Caribou Management Report of survey-inventory activities 1 July 2002–30 June 2004 Cathy Brown, Editor Alaska Department of Fish and Game Division of Wildlife Conservation ADF&G Funded through Federal Aid in Wildlife Restoration Grants W-33-1 and W-33-2 December 2005 ### STATE OF ALASKA Frank H. Murkowski, Governor ### DEPARTMENT OF FISH AND GAME McKie Campbell, Commissioner ### DIVISION OF WILDLIFE CONSERVATION Matthew H. Robus, Director For a hard copy of this report please direct requests to our publications specialist. Publications Specialist ADF&G, Wildlife Conservation P.O. Box 25526 Juneau, AK 99802-5526 (907) 465-4176 Please note that population and harvest data in this report are estimates and may be refined at a later date. The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-6077, (TDD) 907-465-3646, or (FAX) 907-465-6078. # Caribou Management Report of survey-inventory activities 1 July 2002–30 June 2004 Cathy Brown, Editor Alaska Department of Fish and Game Division of Wildlife Conservation > Funded in part through Federal Aid in Wildlife Restoration Grants W-33-1 and W-33-2 December 2005 Any information taken from this report should be cited with credit given to authors and the Alaska Department of Fish and Game. Authors are identified at the end of each unit section. If this report is used in its entirety, please reference as: Alaska Department of Fish and Game. 2005. Caribou management report of survey-inventory activities 1 July 2002–30 June 2004. C. Brown, editor. Juneau, Alaska. ## WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 ### CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004 ### **LOCATION** GAME MANAGEMENT UNITS: 7 and 15 (8397 mi²) HERDS: Kenai Mountains, Kenai Lowlands, Killey River and Fox River GEOGRAPHIC DESCRIPTION: Kenai Peninsula ### **BACKGROUND** There were 5 small caribou herds on the Kenai Peninsula following reintroductions in 1965–66 and 1985–86. The Kenai Mountains caribou herd (KMCH) occupies that portion of Unit 7 drained by Chickaloon River, Big Indian Creek, and Resurrection Creek. The Kenai Lowlands caribou herd (KLCH) summers in Subunit 15A north of the Kenai airport to the Swanson River and in the extreme western portion of 15B; the herd winters on the lower Moose River to the outlet of Skilak Lake and the area around Brown's Lake in Subunit 15B. The Killey River caribou herd (KRCH) inhabits the upper drainages of Funny and Killey Rivers in Subunit 15B. The Twin Lakes caribou herd (TLCH) occupied the area drained by Benjamin Creek in Subunit 15B. The Fox River caribou herd (FRCH) occupies the area between upper Fox River and Truuli Creek in Subunit 15C. Beginning in 2002, the number of recognized caribou herds on the Kenai Peninsula was reduced to 4. As the Killey River herd grew, its range expanded to include the range of the Twin Lakes herd. The overlap of these herds makes them indistinguishable, and the herd is now recognized as the Killey River herd. The 2003–04 estimated population sizes of the KMCH, KLCH, KRCH, and FRCH were 300, 135, 400, and 30 caribou, respectively. The KMCH has been hunted annually since 1972. The number of permits issued and animals harvested sharply increased as hunters became aware of the KMCH. From 1972 to 1976, the department issued an unlimited number of registration permits, and the season was closed by emergency order when necessary. In 1977, a limited permit system was implemented and remains in place. Following the 1985 peak in population, the KMCH began to decline for unknown reasons. The department reduced harvest from 1987 to 1990. Biologists surveyed the herd in fall 1992 and tallied 390 caribou; however, calf recruitment was only 14%. A March 1996 survey revealed the herd had grown to at least 425 animals, with a slightly increased calf percentage of 17%. Beginning in 1996 this herd showed a steady decline with 290 counted on 5 March 2000. Population trends correlated with harvest data collected since the early 1970s suggested the carrying capacity for this herd's range was 350 to 400 caribou. The Kenai Lowlands herd has decreased slightly after reaching its largest population size in 2000. Growth has been limited by predation rather than by habitat. Free-ranging domestic dogs and coyotes probably kill calves in summer, and wolves preyed on all age classes during winter. In addition to natural mortality, highway vehicles kill several caribou annually. The KLCH was hunted in 1981, 1989, 1990, 1991 and 1992. The department issued 5 permits the first year and 3 bulls-only permits in subsequent years. Biologists believed harvests were not a significant mortality factor. The Killey River herd grew steadily until 2001, while the Fox River herd peaked in 1998. The herds occupied subalpine habitat rarely used by moose; however, the caribou may compete with Dall sheep for winter range. Caribou had been absent from this area since 1912 (Palmer 1938). Biologists documented instances of wolves killing caribou, which may explain the slow growth and subsequent decline of the Fox River herd. Another factor that has impacted caribou populations on the Kenai Peninsula is avalanches. From 2001 to 2003 we documented almost 200 caribou from the Killey River Herd that died in avalanches. The Killey River herd has been hunted since 1994, and the Fox River herd has been hunted since 1995. ### MANAGEMENT DIRECTION ### MANAGEMENT OBJECTIVES The management objective for the Kenai Mountains caribou herd is to maintain the posthunting population at 350 to 400 animals until we can determine the carrying capacity of the winter range. The management objective for the Kenai Lowlands caribou herd is to increase the herd to a minimum of 150. Hunting will be allowed once this objective is reached. Management objectives for the Killey River and Fox River caribou herds are to: 1) maintain viable caribou populations throughout suitable caribou habitat in Subunits 15B (Killey River) and 15C (Fox River); and 2) provide for additional opportunities to hunt caribou on the Kenai Peninsula. ### **METHODS** Biologists flew aerial surveys to determine the number, distribution, and composition of caribou herds. A Piper Super Cub (PA-18) was used to locate the herd, followed by a Bell Jet Ranger (206B) helicopter to determine the sex and age composition. Surveyors classified caribou as calves, cows, or bulls and calculated ratios. The department collected harvest data through a mandatory reporting requirement of the drawing permit program. ### POPULATION STATUS AND TREND Population Size <u>Kenai Mountains Caribou Herd</u>. The KMCH has had 3 population peaks in its 35-year history and is currently declining. The original introduction grew to a preseason population of 339 animals by 1975. Hunters reduced the population to 193 by 1977. The herd reached another preseason peak of 434 in 1985 and declined to an estimated 305 animals in 1988. In 1996 the herd increased to an estimated 500 animals and has since been variable at lower numbers (Table 1). Kenai Lowlands Caribou Herd. The KLCH increased steadily from 96 animals in 1995–96 to a peak of 140 caribou counted (population estimate of 150) during spring 1999. The population declined slightly and is now estimated at 135 caribou (Table 2). The primary management concern is low recruitment caused by predation. Killey River Caribou Herd. The KRCH grew steadily since its introduction in the mid 1980s until 2001. The KRCH grew at a mean annual rate of increase of 22% (range = 13–31%) between fall 1991 and 1993. The herd remained stable over the next 2 years at about 300 animals, then increased to 400 in 1997. The survey conducted by the U.S. Fish and Wildlife Service (FWS) only revealed 380; however, animals were widely scattered, and it is believed the count did not accurately assess the herd's size since 546 animals were counted in June 1999. The recorded increase to a population estimate of 750 animals in 2001–02 is misleading because it included 66 caribou counted from the herd formally recognized as the Twin Lakes herd. Since that time the herd has decreased (Table 3). One documented cause of the decrease has been avalanche deaths. <u>Fox River Caribou Herd</u>. The FRCH mean annual rate of increase was 29% (range = 14–49%) between fall 1991 and 1994 and only increased 9% by spring 1996. The herd declined by 9% the following spring, then increased 16% by spring 1998. Predation by wolves and brown bears was the suspected cause of a reduction in herd size to 67 by the fall of 1998, when a survey revealed there were no calves in the herd. Recent surveys show the number of caribou has since decreased (Table 4). ### Population Composition Kenai Mountains Caribou Herd. There were 29 calves:100 cows and 41 bulls:100 cows in March 1996. Calves composed 17% of the herd. We have not collected herd composition data since due to limited budgets; however, annual surveys were
completed to determine population size (Table 1). The ratio of bulls to cows remained relatively stable from 1990 to 1995 with a mean of 41:100 (range = 39–43:100). Observations during subsequent surveys indicated the calf-to-cow ratio was still low. Kenai Lowlands Caribou Herd. Biologists only surveyed the KLCH during spring because of poor fall survey conditions. The area where this herd aggregated during the fall rutting period was heavily timbered, making it difficult to locate and classify caribou. Data collected from 1996 to 2000 indicated the mean June calf percentage was 21 %, (range = 17–29%). Surveyors counted a low of 17 calves in 1997 compared to a high of 29 young in 1999. The counts increased from 96 to 140 caribou during the same period, but decreased the following year. During the latest survey flown (2003–04) we counted 25 calves, but the total number of caribou did not increase (Table 2). <u>Killey River Caribou Herd</u>. A composition survey of 509 of 546 caribou observed on 23 June 1999 revealed the following ratios: 25 calves:100 cows, 36 bulls:100 cows, and calves composed 16 percent of the total classified. Although a survey was not completed in 1999– 2000, the herd is believed to have increased again and was estimated at 600 animals. This herd continued to grow and was estimated at 750 animals in 2001–02, but has since declined (Table 3). A major factor for the decline was the minimum of 191 caribou that died in avalanches between 2001–02 and 2003–04 (Table 7). Most of the mortalities were cows and calves, and the effect on herd composition has not been determined. <u>Fox River Caribou Herd</u>. The last survey flown for this herd was during 2002–03 when 47 caribou were counted (Table 4). The latest information from other flights in this area is that the herd continues to decline. ### MORTALITY Harvest Season and Bag Limits. Kenai Mountains Caribou Herd—Open season for resident and nonresident hunters in Unit 7 north of the Sterling Highway and west of the Seward Highway was 10 August—30 September between 1993 and 1996. In 1997 and 1998, the season was 10 August—30 September and 10 November—10 December. In 1999, the season was extended to 10 August—31 December. The bag limit was 1 caribou by drawing permit (DC001), and 250 permits have been issued throughout this report period. *Kenai Lowlands Caribou Herd*—Open season for resident and nonresident hunters in the portion of the Kenai National Wildlife Refuge of Subunit 15A was 1–20 September. The bag limit was 1 bull by drawing permit, and up to 3 permits could be issued. The season was closed beginning fall 1993. Killey River Caribou Herd—Open season for resident and nonresident hunters in Subunits 15B south and west of Killey River in the Kenai National Wildlife Refuge was 10 August–20 September. The bag limit was 1 caribou by drawing permit; up to 150 permits could be issued. In 1999, two drawing permit cow hunts were opened from 10 August to 10 September (hunt 610) and 15 September–10 October (hunt 612). Twenty permits, each for 2 caribou, were issued for each hunt for a total of 40 permits. Seasons and bag limits remained the same until 2001–02 when DC610 and DC612 were combined and changed to registration hunt RC610, with a bag limit of 3 cows and season dates of 10 August–20 September. Also at this time the bag limit for DC608 was changed from 1 caribou to 3, only 1 of which may be a bull. Season dates for DC608 remained 10 August–20 September. During fall 2004 the bag limit for DC608 was limited to 1 bull, and the number of permits issued was reduced to 25. No permits were issued for RC610 during 2004. Fox River Caribou Herd—Open season for resident and nonresident hunters in Subunits 15C, that portion north of Fox River and east of Windy Lake, was 10 August–20 September. The bag limit was 1 caribou by drawing permit, and no more than 30 permits could be issued. During 2004 no permits were issued for this hunt. ### **Board of Game Actions and Emergency Orders** There were no Board of Game actions regarding Kenai Peninsula caribou during this report period. ### Permit hunts Kenai Mountains Caribou Herd — Harvest for the Kenai Mountains caribou herd is administered through a drawing permit hunt (DC001). The department issued 250 permits annually during the last 5 years, and the average annual harvest has been 21 caribou (Table 9). *Kenai Lowlands Caribou Herd* — The season was closed during this reporting period (Table 6). Killey River Caribou Herd — Harvest for the Killey River caribou herd is administered through drawing permit (DC608) and registration permit (RC610) hunts. The number of permits and permit structure for Killey River caribou hunts has varied during the past 5 years (1999/2000–2003/2004). The number of drawing permits (DC608) issued annually has been 25 or 75 (Table 10). During 1999–2000 and 2000–2001 there were 2 additional drawing hunts (DC610 and DC612), and 40 total permits were issued annually. During 2001–02 these drawing permit hunts (DC610 and DC612) were combined to create a registration hunt (RC610). Anyone who applied for RC610 received a permit, so the number issued varied annually (Table 11). Fox River Caribou Herd — Harvest for the Fox River caribou herd is administered through a drawing permit hunt (DC618). During the last 5 years (1999/2000–2003/2004) the department has issued 10 permits annually (Table 12). ### **Hunter Residency and Success** *Kenai Mountains Caribou Herd* — Local residents harvested 3 caribou, nonlocal residents harvested 15 and nonresidents harvested 1 in 2002. Local residents harvested no caribou, nonlocal residents harvested 22 and nonresidents harvested none in 2003 (Table 13). Kenai Lowlands Caribou Herd — This herd was not hunted during this reporting period. Killey River Caribou Herd — Of successful hunters participating in hunt DC608 during 2002, 44% (n=7) were local residents, 50% (n=8) were nonlocal residents and 6% (n=1) were nonresidents. During 2003, 58% (n=7) were local residents, 33% (n=4) were nonlocal residents and 8% (n=1) were nonresidents (Table 14). Hunters harvested a total of 21 caribou in 2002 and 16 during 2003 under DC608 (Table 10). The department issued 137 permits in 2002 for hunt RC610, resulting in a harvest of 25 cows. During 2003, the department issued 109 permits, which resulted in a harvest of 14 cows (Table 11). Fox River Caribou Herd — The department issued 10 permits in 2002 and 2003 for hunt DC618, which resulted in a harvest of 1 caribou each year (Table 12). Local residents were the only successful hunters during 2002 and 2003 (Table 15). ### **Harvest Chronology** *Kenai Mountains Caribou Herd* — Since 1999, essentially all of the harvest for hunt DC001 occurred during August and September (Table 16). In the past 5 years combined (1999/2000–2003/2004), hunters harvested 59% of the take during August, 34% in September and less than 7% after September. Kenai Lowlands Caribou Herd — This herd was not hunted during this reporting period. Killey River Caribou Herd — During the 2002 hunting season 67% (14 of 21) of the harvest occurred 1–15 September, while the harvest was more evenly distributed throughout the 2003 season for hunt DC608 (Table 17). Fox River Caribou Herd — For the 2002 and 2003 seasons combined, all of the harvest occurred during the middle 2 weeks of the season (Table 18). ### **Transport Methods** *Kenai Mountains Caribou Herd* — In 2002 and 2003 most successful hunters used highway vehicles for access and then hiked into the areas they hunted (Table 19). *Kenai Lowlands Caribou Herd* — The Kenai Lowland Caribou herd was not hunted during this reporting period. *Killey River Caribou Herd* — During 2002 hunters used horses, boats or airplanes for access relatively equally, while almost everyone used only horses for access in 2003 (Table 20). Fox River Caribou Herd —All successful hunters (n=2) used boats for access during the 2002 and 2003 seasons (Table 21). ### HABITAT #### Assessment Biologists have not thoroughly investigated the habitat components of the Kenai Mountains herd. There are approximately 1407 km² (563 mi²) within the known range of the KMCH. Winter range was approximately 532 km² of the total identified range. The department initially discussed habitat concerns during the mid 1980s when the herd started to decline. Between 1980 and 1984 the KMCH had high calf:cow ratios and the herd was growing. Subsequent declines in the calf:cow ratios and herd size between 1985 and 1990 raised concerns over habitat adequacy. Hunting mortalities probably became additive around 1985; while hunting may have accelerated the decline, it provided some habitat protection. The herd declined to 300 animals by 1988 and remained at that size until 1990. The calf:cow ratio improved with 34:100 in fall 1990. As the herd increased, the percentage of calves observed declined from 20% in 1990 to 14% in fall 1992. A 14 March 1996 composition survey revealed the herd size had continued to increase since 1992. We observed 425 caribou and classified 403. Classification indicated the bull:cow ratio has remained relatively unchanged at about 41:100 since 1990, and the calf:cow ratio has increased slightly from 14:100 in 1992 to 17:100 in 1996. Composition surveys were not completed from 1997 to 2004; however, surveys to determine population size were. The observation of 452 caribou on 14 March 1997 indicated the herd had reached its highest number and began a downward trend. During the October 2001 survey, 353 were counted. This has been the typical pattern of the Kenai Mountains caribou herd over the past 3 decades. The KMCH appeared more productive when stabilized around 350–400 caribou. The Kenai Lowlands herd appears to have stabilized at an estimated 135 caribou during this reporting period. The opportunity for viewing by locals and tourists is also increasing. The primary predators are wolves during winter and free-ranging domestic dogs
and coyotes during summer. Although some caribou in the KLCH have been observed south and east of Kalifornsky Beach Road in Unit 15B in winter, most of the herd migrates east to winter on the Kenai National Wildlife Refuge along Moose River to the outlet of Skilak Lake and south to Brown's Lake. Unlike ranges for other herds on the Kenai Peninsula, summer and winter ranges were separate for the KLCH. The summer range was 254 km² (101 mi²), compared to 925 km² (370 mi²) for the winter. This herd occupies a large range, and habitat is not limiting the growth of the KLCH at this time. Department and Kenai National Wildlife Refuge biologists conducted preliminary habitat assessments for the Killey and Fox River herds before reintroduction in the mid 1980s. These results, published in the Kenai Peninsula Caribou Management Plan and revised in 2001, indicated the KRCH's range (516 km²) should sustain a herd of 400 to 500 caribou, the FRCH (85 km²) could sustain approximately 80. Calf recruitment for these herds has been moderately low, and insufficient habitat may now be limiting the growth of the Killey River, Fox River and Kenai Mountains herds. ### CONCLUSIONS AND RECOMMENDATIONS Most recent survey and harvest data indicate the department is at the KMCH postseason population objective of 350–400 caribou. Consequently, changes to the current regulations are not recommended at this time. The allowable annual harvest will be set to maintain the population between 350 and 400 (postseason) until we identify factors influencing calf recruitment. The KLCH has slowly decreased since 1999 and may now be stabilizing. Low calf recruitment is still the primary management concern for this herd. Department and FWS biologists suspect that predation, coupled with insufficient annual recruitment to offset the aging trend, is the reason, rather than that available range is limiting herd growth. If the herd continues to increase, I recommend not allowing harvest until the herd size grows to approximately 150 animals. The Killey River herd increased from 1998 to 2001. Reduced annual recruitment and declining mean weight of female calves indicate this herd may now be becoming habitat limited. A secondary management objective is to allow hunting as this herd increases. During the winters of 2001/02–2003/04 avalanches killed a minimum of 191 Killey River caribou. The effects of these events on population parameters are not known because surveys have not been conducted since. The Fox River caribou herd has declined in recent years, probably due to increased predation by wolves and bears or migration into the Killey River herd. Observations by staff and hunters indicate that a pack of at least 6 wolves, several brown bears and numerous black bears commonly use this small area. I recommend that we stop issuing permits for hunt DC618 until we can demonstrate that this herd is increasing from its present numbers. ### LITERATURE CITED PALMER, L. J. 1938. Management of moose herds on the Kenai Peninsula. Restoration Project Report March, April, and May 1938. Unpublished manuscript. Kenai National Wildlife Refuge files, Soldotna. AK. 40pp. PREPARED BY: Jeff Selinger Wildlife Biologist Submitted by: Gino Del Frate Management Coordinator Please cite any information taken from this section, and reference as: Selinger, J. 2005. Units 7 & 15 caribou management report. Pages 1–19 *in* C. Brown, editor. Caribou management report of survey and inventory activities 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Juneau, Alaska. Table 1 Kenai Mountains caribou fall composition counts and estimated population size, 1999–2004 | | Total | | <u> </u> | Small | Medium | Large | | Composition | Estimate ^a | |------------------------|----------|----------|------------|-----------|-----------|-----------|-----------|-------------|-----------------------| | Regulatory | bulls: | Calves: | | bulls | bulls | bulls | Total | sample | of herd | | year | 100 cows | 100 cows | Calves (%) | (% bulls) | (% bulls) | (% bulls) | bulls (%) | size | size | | 1999–2000 ^b | | | | | | | | 290 | 325 | | 2000–2001 ° | | | | | | | | 378 | 400 | | $2001-2002^{d}$ | | | | | | | | 353 | 375 | | 2002-2003 | | | | | | | | | 300 | | 2003-2004 | | | | | | | | | 300 | ^a Estimated herd size postseason. ^b Surveyed 5 Mar 2000. ^c Surveyed 31 Mar 2001. ^d Surveyed 23 Oct 2001. Table 2 Kenai Lowlands caribou composition counts and estimated population size, 1999–2004 | | Total | | | Small | Medium | Large | | Composition | Estimate ^a | |-------------|----------|--------------|------------|-----------|-----------|-----------|-----------|-------------|-----------------------| | Regulatory | bulls: | Calves: | | bulls | bulls | bulls | Total | sample | of herd | | year | 100 cows | 100 cows | Calves (%) | (% bulls) | (% bulls) | (% bulls) | bulls (%) | size | size | | 1999–2000 b | | | 25(18) | | | 25(24) | | 131 | 140 | | 2000–2001 ° | | | 29(22) | | | 18(18) | | 128 | 135 | | 2001-2002 | | | 11(9) | | | 11(13) | | 98 | 135 | | 2002-2003 | No s | urveys condu | ıcted | | | | | | | | 2003-2004 d | | | 25(26) | | | | | 88 | 135 | ^a Estimated herd size in June. ^b Surveyed 20 Jun 2000. ^c Surveyed 19 Jun 2001. ^d Surveyed 18 Jun 2004. After the survey we received a reliable report accounting for 44 additional animals. Table 3 Killey River caribou composition counts and estimated population size, 1999–2004 | | Total | | | | Small | Medium | Large | C | omposition | Estimate ^a | |------------------------|----------|---------------|--------|------|-----------|-----------|-----------|-----------|------------|-----------------------| | Regulatory | bulls: | Calves: | Calves | Cows | bulls | bulls | bulls | Total | sample | of herd | | year | 100 cows | 100 cows | (%) | (%) | (% bulls) | (% bulls) | (% bulls) | bulls (%) | size | size | | 1999–2000 | | | | | | | | | | 600 | | 2000–2001 b | 42 | 24 | 87(14) | | | | | 154(25) | 607 | 650 | | $2001 – 2002^{c,d}$ | | | | | | | | | 710 | 750 | | 2002–2003 ^e | | | 14(4) | | | | | | 347 | 400 | | 2003-2004 | No su | irveys conduc | eted | | | | | | | | ^a Estimated fall herd size. Table 4 Fox River caribou fall composition counts and estimated population size, 1999–2004 | | Total | | | | Small | Medium | Large | C | omposition | Estimate | |------------------------|----------|---------------|---------|------|-----------|-----------|-----------|-----------|------------|----------| | Regulatory | bulls: | Calves: | Calves | Cows | bulls | bulls | bulls | Total | sample | of herd | | year | 100 cows | 100 cows | (%) | (%) | (% bulls) | (% bulls) | (% bulls) | bulls (%) | size | size | | 1999–2000 | No su | ırveys conduc | ted | | | | | | | 70 | | 2000–2001 ^a | | | 10 (14) | | | | | | 70 | 70 | | 2001-2002 ^b | | | | | | | | | 66 | 66 | | 2002–2003° | | | | | | | | | 47 | 50 | | 2003-2004 | No su | ırveys conduc | ted | | | | | | | | b Surveyed 14 Nov 2000. c Surveyed 19 Oct 2001. d A minimum of 143 caribou died in an avalanche during the winter of 2001–02. ^e Surveyed 27 Dec 2002. ^a Surveyed 1 Nov 2000. ^b Surveyed 19 Oct 2001. ^c Surveyed 26 Mar 2003. Table 5 Kenai Mountains caribou harvest (DC001) and accidental death, 1999–2004 | | | | | Hunter H | arvest | | | | | |------------|--------|----------|------|----------|------------|----------|-------|------------------|-------| | Regulatory | | Reported | 1 | | _ | Estimate | d | | Grand | | year | M (%) | F (%) | Unk. | Total | Unreported | Illegal | Total | Accidental death | Total | | 1999–2000 | 11(46) | 13(54) | 0 | 24 | | | | | 24 | | 2000-2001 | 15(68) | 7(32) | 0 | 22 | | | | | 22 | | 2001-2002 | 13(68) | 6(19) | 0 | 19 | | | | | 19 | | 2002-2003 | 11(58) | 8(42) | 0 | 19 | | | | | 19 | | 2003-2004 | 14(67) | 7(33) | 1 | 22 | | | | | 22 | Table 6 Kenai Lowlands caribou harvest and accidental death, 1995–2004 | | | | | Hunter H | larvest | | | | | |------------|-------|-------------|------|----------|------------|---------|-------|------------------|-------| | Regulatory | | Reported | | | Est | imated | | | Grand | | year | M (%) | F (%) | Unk. | Total | Unreported | Illegal | Total | Accidental death | Total | | 1999-2000ª | | No open sea | ason | | | | | 3 | 3 | | 2000-2001 | | No open sea | ason | | | | | 0 | 0 | | 2001-2002 | | No open sea | ason | | | | | 0 | 0 | | 2002-2003 | | No open sea | ason | | | | | 0 | 0 | | 2003-2004 | | No open sea | ason | | | | | 0 | 0 | ^aCaribou/highway vehicle accidents – all were adults. Table 7 Killey River caribou harvest (DC608) and accidental death, 1999-2004 | | | | | Hunter Ha | arvest | | | | | |----------------------|---------|----------|------|-----------|------------|----------|-------|------------------|-------| | Regulatory | | Reported | l | | | Estimate | d | | Grand | | year | M (%) | F (%) | Unk. | Total | Unreported | Illegal | Total | Accidental death | Total | | 1999–2000 | 13(93) | 1(7) | 0 | 14 | | | | | 14 | | 2000-01 | 13(100) | 0 | 0 | 13 | | | | | 13 | | 2001–02 ^a | 10(71) | 4(29) | 0 | 14 | | | | 143 | 157 | | 2002–03 ^b | 17(81) | 4(19) | 0 | 21 | | | | 25 | 46 | | 2003–04° | 10(63) | 6(37) | 0 | 16 | | | | 23 | 39 | Table 8 Fox River caribou harvest (DC618) and accidental death, 1999–2004 | | | | | Hunter Ha | arvest | | | | _ | |------------|--------|----------|------|-----------|------------|----------|-------|------------------|-------| | Regulatory | | Reported | 1 | | E | Stimated | | | Grand | | year | M (%) | F (%) | Unk. | Total | Unreported | Illegal | Total | Accidental death | Total | | 1999–2000 | 1(50) | 1(50) | 0 | 2 | | | | | 2 | | 2000-01 | 3(100) | 0 | 0 | 3 | | | | | 3 | | 2001-02 | 1(100) | 0 | 0 | 1 | | | | | 1 | | 2002-03 | 1(100) | 0 | 0 | 1 | | | | | 1 | | 2003-04 | 0 | 1(100) | 0 | 1 | | | | | 1 | ^a A minimum of 143 caribou died in an avalanche during the winter of 2001–02. ^b A minimum of 25 caribou died in an avalanche which likely occurred during the winter of 2002–03. ^c A minimum of
23 caribou died in an avalanche which likely occurred during the winter of 2003–04. Table 9 Kenai Mountains caribou harvest (DC001), 1999–2004 | | | Percent | Percent | Percent | | | | | | |------------|---------|---------|------------|--------------|-----------|----------|------|---------|--| | Regulatory | Permits | did not | successful | unsuccessful | | | | Total | | | year | issued | hunt | hunters | hunters | Bulls (%) | Cows (%) | Unk. | harvest | | | 1999–2000 | 250 | 50 | 19 | 81 | 11(46) | 13(54) | | 24 | | | 2000-01 | 250 | 54 | 19 | 81 | 15(68) | 7(32) | | 22 | | | 2001-02 | 250 | 64 | 21 | 79 | 13(68) | 6(32) | | 19 | | | 2002-03 | 250 | 51 | 15 | 85 | 11(58) | 8(42) | | 19 | | | 2003-04 | 250 | 50 | 18 | 82 | 14(67) | 7(33) | 1 | 22 | | Table 10 Killey River caribou harvest (DC608), 1999–2004 | | | Percent | Percent | Percent | | | | | | |----------------------|---------|---------|------------|--------------|-----------|----------|------|---------|--| | Regulatory | Permits | did not | successful | unsuccessful | | | | Total | | | Year | issued | hunt | hunters | hunters | Bulls (%) | Cows (%) | Unk. | harvest | | | 1999–2000 | 25 | 24 | 74 | 26 | 13(93) | 1(7) | 0 | 14 | | | 2000-01 | 25 | 20 | 65 | 35 | 13(100) | 0 | 0 | 13 | | | 2001–02 ^a | 25 | 52 | 48 | 52 | 10(71) | 4(29) | 0 | 14 | | | 2002–03 ^a | 75 | 52 | 58 | 42 | 17(81) | 4(19) | 0 | 21 | | | 2003–04 ^a | 75 | 57 | 50 | 50 | 10(63) | 6(37) | 0 | 16 | | ^a Each permit had a bag limit of 3 caribou of which only 1 could be a bull. Table 11 Killey River caribou harvest (DC610, DC612, and RC610) by permit hunt, 1999–2004 | Hunt No. | Regulatory | Permits | Percent did not | Percent successful | Percent
unsuccessful | | | | Total | |----------|------------|---------|-----------------|--------------------|-------------------------|-----------|----------|------|---------| | /Area | year | issued | hunt | hunters | hunters | Bulls (%) | Cows (%) | Unk. | harvest | | DC610& | | | | | | | | | | | DC612 | | | | | | | | | | | | 1999/00 | 40 | 40 | 25 | 75 | 1(17) | 5(83) | 0 | 6 | | | 2000/01 | 40 | 52 | 16 | 84 | 0 | 3(100) | 0 | 3 | | RC610 | | | | | | | | | | | | 2001/02 | 158 | 53 | 54 | 46 | 0 | 40(100) | 0 | 40 | | | 2002/03 | 137 | 56 | 42 | 58 | 0 | 25(100) | 0 | 25 | | | 2003/04 | 109 | 49 | 25 | 75 | 0 | 14(100) | 0 | 14 | Table 12 Fox River caribou harvest (DC618), 1999–2004 | | | Percent | Percent | Percent | | | | | | |------------|---------|---------|------------|--------------|-----------|----------|------|---------|--| | Regulatory | Permits | did not | successful | unsuccessful | | | | Total | | | year | issued | hunt | hunters | hunters | Bulls (%) | Cows (%) | Unk. | harvest | | | 1999–2000 | 10 | 60 | 50 | 50 | 1(50) | 1(50) | 0 | 2 | | | 2000–2001 | 10 | 50 | 60 | 40 | 3(100) | 0 | 0 | 3 | | | 2001–2002 | 10 | 60 | 20 | 80 | 1(100) | 0 | 0 | 1 | | | 2002–2003 | 10 | 60 | 25 | 75 | 1(100) | 0 | 0 | 1 | | | 2003-2004 | 10 | 70 | 33 | 67 | 0 | 1(100) | 0 | 1 | | Table 13 Kenai Mountains caribou (DC001) hunter residency and success, 1999–2004 | | Successful Unsuccessful | | | | | | | | | | |------------|-------------------------|----------|-------------|-----------|--------------------|----------|-------------|-----------|---------|--| | Regulatory | Local ^a | Nonlocal | | | Local ^a | Nonlocal | | | Total | | | year | resident | resident | Nonresident | Total (%) | resident | resident | Nonresident | Total (%) | hunters | | | 1999–2000 | 2 | 22 | 0 | 24(19) | 7 | 90 | 3 | 100(81) | 124 | | | 2000-01 | 0 | 21 | 1 | 22(19) | 4 | 88 | 0 | 92(81) | 114 | | | 2001-02 | 1 | 14 | 4 | 19(21) | 1 | 69 | 0 | 70(79) | 89 | | | 2002-03 | 3 | 15 | 1 | 19(15) | 8 | 95 | 1 | 104(85) | 123 | | | 2003-04 | 0 | 22 | 0 | 22(18) | 5 | 96 | 1 | 102(82) | 124 | | ^a Local resident resides in Unit 7. Table 14 Killey River caribou (DC608) hunter residency and success, 1999–2004 | | | Succe | essful | | Unsuccessful | | | | | |----------------------|--------------------|----------|-------------|-----------|--------------------|----------|-------------|-----------|---------| | Regulatory | Local ^a | Nonlocal | | | Local ^a | Nonlocal | | | Total | | year | resident | resident | Nonresident | Total (%) | resident | resident | Nonresident | Total (%) | hunters | | 1999–2000 | 10 | 4 | 0 | 14(74) | 4 | 1 | 0 | 5(26) | 19 | | 2000-01 | 12 | 1 | 0 | 13(65) | 2 | 3 | 2 | 7(35) | 20 | | 2001-02 | 8 | 5 | 1 | 14(39) | 14 | 5 | 3 | 22(61) | 36 | | 2002–03 ^b | 7 | 8 | 1 | 16(44) | 12 | 8 | 0 | 20(56) | 36 | | 2003–04 ^b | 7 | 4 | 1 | 12(38) | 11 | 8 | 2 | 21(62) | 33 | ^a Local resident resides in Unit 7 or 15. ^b The bag limit was 3 caribou of which only 1 could be a bull. Some successful hunters took more than 1 caribou. Table 15 Fox River caribou (DC618) hunter residency and success, 1999–2004 | | | Succe | essful | Unsuccessful | | | | | | | |------------|--------------------|----------|-------------|--------------|--------------------|----------|-------------|-----------|---------|--| | Regulatory | Local ^a | Nonlocal | | | Local ^a | Nonlocal | | | Total | | | year | resident | resident | Nonresident | Total (%) | resident | resident | Nonresident | Total (%) | hunters | | | 1999–2000 | 2 | 0 | 0 | 2(50) | 2 | 0 | 0 | 2(50) | 4 | | | 2000-2001 | 3 | 0 | 0 | 3(60) | 0 | 0 | 2 | 2(40) | 5 | | | 2001-2002 | 1 | 0 | 0 | 1(25) | 0 | 3 | 0 | 3(75) | 4 | | | 2002-2003 | 1 | 0 | 0 | 1(25) | 3 | 0 | 0 | 3(75) | 4 | | | 2003-2004 | 1 | 0 | 0 | 1(33) | 0 | 2 | 0 | 2(67) | 3 | | ^a Local resident resides in Unit 7 or 15. Table 16 Kenai Mountains caribou (DC001) harvest chronology, 1999–2004 | Regulatory | | Harvest pe | riods | | | |------------|-----------|------------|-------------|-------------|----------| | year | 8/10-8/31 | 9/01–9/30 | 10/01-10/31 | 11/01-12/31 | <u>n</u> | | 1999–2000 | 15 | 8 | 1 | 0 | 24 | | 2000–2001 | 11 | 11 | 0 | 0 | 22 | | 2001-2002 | 9 | 10 | 0 | 0 | 19 | | 2002-2003 | 16 | 3 | 0 | 0 | 19 | | 2003-2004 | 12 | 4 | 4 | 2 | 22 | Table 17 Killey River caribou (DC608) harvest chronology, 1999–2004 | Regulatory | | | Harvest periods | | | | |------------|-----------|-----------|-----------------|-----------|------|----------| | year | 8/10-8/15 | 8/16-8/31 | 9/1–9/15 | 9/16–9/30 | Unk. | <u>n</u> | | 1999–2000 | 5 | 1 | 8 | 1 | | 115 | | 2000–2001 | 1 | 3 | 9 | 0 | 0 | 13 | | 2001–2002 | 3 | 2 | 4 | 4 | 1 | 14 | | 2002-2003 | 1 | 3 | 14 | 2 | 1 | 21 | | 2003-2004 | 2 | 6 | 5 | 3 | 0 | 16 | Table 18 Fox River caribou (DC618) harvest chronology, 1999–2004 | Regulatory | | Harvest per | riods | | _ | |------------|-----------|-------------|----------|-----------|----------| | year | 8/10-8/15 | 8/16–8/31 | 9/1–9/15 | 9/16–9/30 | <u>n</u> | | 1999–2000 | 0 | 1 | 1 | 0 | 2 | | 2000-2001 | 2 | 0 | 1 | 0 | 3 | | 2001-2002 | 1 | 0 | 0 | 0 | 1 | | 2002-2003 | 0 | 0 | 1 | 0 | 1 | | 2003-2004 | 0 | 1 | 0 | 0 | 1 | Table 19 Kenai Mountains caribou % harvest (DC001) by transport method, 1999-2004 | Regulatory | | | | 3- or | | | Highway | | | | |------------|----------|-------|------|-----------|-------------|-----------|---------|---------|----------|--| | year | Airplane | Horse | Boat | 4-Wheeler | Snowmachine | ORV^{a} | vehicle | Unknown | <u>n</u> | | | 1999–2000 | 21 | 4 | 0 | 0 | 0 | 0 | 75 | 0 | 24 | | | 2000-2001 | 5 | 23 | 0 | 0 | 0 | 0 | 73 | 0 | 22 | | | 2001-2002 | 21 | 11 | 0 | 0 | 0 | 5 | 42 | 21 | 19 | | | 2002-2003 | 11 | 26 | 0 | 0 | 0 | 0 | 63 | 0 | 19 | | | 2003-2004 | 9 | 18 | 0 | 0 | 0 | 0 | 55 | 18 | 22 | | ^a ORV includes mountain bike. Table 20 Killey River caribou % harvest (DC608) by transport method, 1999–2004 | | | | | Percent of | harvest | | | | | |------------|----------|-------|------|------------|-------------|-----|---------|---------|----------| | Regulatory | | | | 3- or | | | Highway | | | | year | Airplane | Horse | Boat | 4-Wheeler | Snowmachine | ORV | vehicle | Unknown | <u>n</u> | | 1999–2000 | 0 | 43 | 57 | 0 | 0 | 0 | 0 | 0 | 14 | | 2000-2001 | 0 | 31 | 69 | 0 | 0 | 0 | 0 | 0 | 13 | | 2001-2002 | 0 | 57 | 36 | 0 | 0 | 0 | 0 | 7 | 14 | | 2002-2003 | 29 | 38 | 33 | 0 | 0 | 0 | 0 | 0 | 21 | | 2003-2004 | 6 | 81 | 6 | 0 | 0 | 0 | 0 | 6 | 16 | Table 21 Fox River caribou % harvest (DC618) by transport method, 1999–2004 | | | | | Percent of | harvest | | _ | | • | |------------|----------|-------|------|------------|-------------|-----|---------|---------|----------| | Regulatory | | | | 3- or | | | Highway | | | | year | Airplane | Horse | Boat | 4-Wheeler | Snowmachine | ORV | vehicle | Unknown | <u>n</u> | | 1999–2000 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 2 | | 2000-2001 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 3 | | 2001-2002 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 1 | | 2002-2003 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 1 | | 2003-2004 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 0 | 1 | ## WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 ### CARIBOU MANAGEMENT REPORT From: July 1, 2002 To: June 30, 2004 ### **LOCATION** **GAME MANAGEMENT UNITS:** 9B, 17, 18 south, 19A and 19B (60,000 mi²) **HERD:** Mulchatna GEOGRAPHIC DESCRIPTION: Drainages into northern Bristol Bay and Kuskokwim River ### **BACKGROUND** There was little objective information available on the Mulchatna caribou herd (MCH) before 1973. The first historical accounts of caribou in the area are contained in the journals of agents of the Russian-American Fur Company (Van Stone 1988). In 1818, while traveling through areas now included in Game Management Units 17A and 17C, Petr Korsakovskiy noted that caribou were "plentiful" along Nushagak Bay, and there were "considerable" numbers of caribou in the Togiak Valley. Another agent, Ivan Vasilev, wrote that his hunters brought "plenty of caribou" throughout his journey up the Nushagak River and into the Tikchik Basin in 1829. Skoog (1968) hypothesized that the caribou population at that time extended from Bristol Bay to Norton
Sound, including the lower Yukon and Kuskokwim drainages as far inland as the Innoko River and the Taylor Mountains. This herd apparently reached peak numbers in the 1860s and began declining in the 1870s. By the 1880s, the large migrations of caribou across the Lower Kuskokwim and Yukon Rivers had ceased. Caribou numbers in the Mulchatna River area began to increase again in the early 1930s (Alaska Game Commission Reports, 1925–39), then began declining in the late 1930s (Skoog 1968); however, no substantive information was collected between 1940 and 1950 to support this theory. Reindeer were brought into the northern Bristol Bay area early in the 20th century to supplement the local economy and food resources. Documentation of the numbers and fate of these animals is scarce, but local residents remember a thriving, widespread reindeer industry before the 1940s. Herds ranged from the Togiak to the Mulchatna River drainages, with individual herders following small groups throughout the year. Suspected reasons for the demise of the reindeer herds include wolf predation and the expansion of the commercial fishing industry. Local residents also suggest many reindeer interbred with Mulchatna caribou and eventually joined the herd. Aerial surveys of the MCH range were first conducted in 1949, when the population was estimated at 1000 caribou (ADF&G files 1974). The population increased to approximately 5000 by 1965 (Skoog 1968). In 1966 and 1972 relatively small migrations across the Kvichak River were recorded; however, no major movements of this herd were observed until the mid 1990s. An estimated 6030 caribou were observed during a survey in June 1973. In June 1974 a major effort was made to accurately census this herd. That census yielded 13,079 caribou, providing a basis for an October estimate in 1974 of 14,231 caribou. We used photocensusing to monitor the herd as it declined through the 1970s. Seasons and bag limits were reduced continuously during that decade. Locating caribou during surveys was a problem, and biologists often underestimated the herd size. Twenty radio transmitters were attached to MCH caribou in 1981, providing assistance in finding postcalving aggregations. During a photocensus in June 1981, 18,599 caribou were counted, providing an extrapolated estimate of 20,618 caribou. Photocensus estimates of the MCH since then have been used to document population size. The aerial photocensus in July 2004 provided a minimum estimate of 85,000 caribou in the MCH. ### MANAGEMENT DIRECTION ### MANAGEMENT OBJECTIVES To maintain a population of 100,000–150,000 with a minimum bull:cow ratio of 35:100. Additional objectives include: Manage the MCH for maximum opportunity to hunt caribou. ### **METHODS** We conducted a photocensus of the MCH during the postcalving aggregation period in late June or early July in most years from 1980 to 1992. From 1993 through 2003 the censuses were scheduled on alternate years. The last photocensus was conducted just after this reporting period, in July 2004, though flights preliminary to the photocensus occurred in June. ADF&G coordinates censuses out of the Dillingham area office in cooperation with staff from the Bethel, McGrath, Palmer and Fairbanks ADF&G offices and personnel from Togiak National Wildlife Refuge (TNWR), Yukon Delta National Wildlife Refuge (YDNWR) and Lake Clark National Park and Preserve (LCNPP). Biologists, using fixed-wing aircraft, radiotrack and survey the herd's range, estimate the number of caribou observed and photograph discrete groups. Since 1994 we have photographed large aggregations with an aerial mapping camera mounted in a DeHavilland Beaver (DH-2) aircraft flown by ADF&G staff. We estimate herd size by adding: 1) the number of caribou counted in photographs; 2) the number of caribou observed but not photographed; and, 3) the estimated number of caribou represented by radiocollared caribou not located during the census. We conducted aerial surveys to estimate the sex and age composition of the herd with a Cessna 185 and Robinson R-44 helicopter each October. Groups of caribou are located by radiotracking with the Cessna. Then the helicopter is used to herd small groups while the number of caribou in each of the following classifications is tallied: calves, cows, small bulls, medium bulls, and large bulls. Classification of bulls is subjective and based on antler and body size. We captured and radiocollared MCH caribou in most years from 1980 to 1992. Beginning in 1992, collaring programs were scheduled for alternating years, occurring in even years. Beginning in 1997, capture and radiocollaring efforts occurred when funding was available. Caribou are captured using a helicopter and drug-filled darts fired from a CO₂-powered pistol. These are usually cooperative efforts between ADF&G, TNWR and YDNWR. In March 2003, eighteen 10-month-old female calves and one 22-month-old female were radiocollared between the Nushagak and Kvichak Rivers near Levelok. Three more 10-month-old female calves were radiocollared near Togiak Lake. In April 2004, six 10-month-old female calves and 6 adult males were radiocollared between the Nushagak and Kvichak Rivers, near Levelock. Beginning in May 2000, intensive radiotracking surveys during calving were flown to determine the proportion of adult females calving. A fixed-winged aircraft was used to find calving concentrations and locate individual radiocollared adult females. Daily flights to relocate these individuals occurred until we could determine whether the individual collared cows were accompanied by a calf or had hard antlers. Presence of hard antlers prior to calving is generally considered evidence the adult cow is pregnant. These flights continued until all collared cows were observed or until so late in the calving period that absence of a calf could possibly be attributed to predation or other loss. We conducted periodic radiotracking flights throughout this reporting period to continue the demographics study begun in 1981. Supplemental funding from the Bureau of Land Management (BLM), U.S. Fish and Wildlife Service (FWS), and LCNPP contributed to these flights. Staff from BLM and FWS enter radiotracking data from these flights into a statewide interagency geographic information system (GIS) database. We monitored the harvest and assisted Alaska State Troopers, Bureau of Wildlife Enforcement (ABWE) in enforcement during late August and throughout September, when hunting pressure was most intense. Harvest data are collected from statewide harvest reports. Hunter "overlay" information prior to the 1998–99 season has not been entered into the statewide harvest information system. Beginning with the 1998–99 regulatory year, reminder letters have been sent to hunters who failed to report their caribou hunting activity. ### RESULTS AND DISCUSSION ### POPULATION STATUS AND TREND Between 1981 and 1996, the MCH increased at an annual rate of 17%. From 1992 to 1994, the annual rate of increase appeared to be 28%, but this was probably an artifact of more precise survey techniques. The dramatic growth of the herd is attributed to a succession of mild winters, movements onto previously unused range, relatively low predation rates and an estimated annual harvest rate of less than 5% of the population since the late 1970s. From 1996 though 1999 no herd size information was available. The summer 1999 photocensus indicated the herd had declined from the peak, which probably occurred in 1996. Subsequent photocensuses indicate the herd has continued to decline. ### Population Size We conducted a photocensus of the MCH just after the end of this reporting period on 7 July 2004. Based on results of that survey, the population estimate for the MCH was 85,000 (Table 1). The MCH has declined as indicated by the summer 2004 estimate, but at the same time caribou distribution during the summer and fall has become more widespread. Some caribou were observed through the summers in Units 17A and 18; however, surveys indicated these were mostly bulls. This population figure includes an estimate of the number of caribou not found with the main postcalving aggregations. ### Population Composition We conducted sex and age composition surveys in the Kilbuck Mountains (Units 19A&B) on 9 October 2002, and in the middle Nushagak River drainage (Unit 17B&C) on 10 October 2002. In 2003 composition surveys were conducted in the middle Nushagak River and lower Mulchatna River drainages (Units 17B&C) on 11 October, and near Whitefish Lake (Unit 19A) on 14 October. During the fall 2002 surveys, 42.5 bulls:100 cows were counted in the sample of 1343 caribou in Units 19A&B. Only 21.0 bulls:100 cows were observed in the sample of 4391 caribou in Unit 17. The caribou located in Unit 17 generally were subject to heavier hunting pressure in the fall than the caribou in Unit 18, which probably contributes to the disparity in the bull:cow ratio between the survey areas. Because of the great deal of mixing of the herd throughout the rest of the year, composition data for the 2002 survey were pooled for an overall bull:cow ratio of 25.7 bulls:100 cows (Table 2). During the fall 2003 surveys, 28.6 bulls:100 cows were counted in the sample of 2005 caribou in Unit 18. Only 14.1 bulls:100 cows were observed in the sample of 5816 caribou in Unit 17. Composition data for the 2003 surveys were pooled for an overall bull:cow ratio of 17.4 bulls:100 cows (Table 2). The fall calf:cow ratio observed on 9 October 2002 in Units 19A and B was 23.6 calves:100 cows and in Unit 17C on 10 Oct was 29.4 calves:100 cows. Pooled counts for both areas gave a calf:cow ratio of 28.1 calves:100 cows in fall 2002 (Table 2). The fall calf:cow ratio observed on 11 October 2003 in Units 17B and C was 23.2 calves:100 cows; on 14 October in Unit 19A it was 33.9 calves:100 cows. Pooled counts from all 3 areas gave a calf:cow ratio of 25.6 calves:100 cows for the Mulchatna herd
in fall 2003 (Table 2). ### Productivity Surveys Productivity surveys were flown in May 2003 and 2004. A total of 28 radiocollared female caribou of calf-bearing age were located in May 2003: five 2-year-olds (radioed as calves in spring 2002); six 3-year-olds (radioed as calves in spring 2001); nine 4-year-olds (radioed as calves in spring 2000); and eight 5-years old or older. Of the 28 caribou, 16 were accompanied by calves or had hard antlers. None of the 2-year-old or 3-year-old females was accompanied by calves or had hard antlers. Eight of the nine 4-year-olds and all 8 of the cows 5 years or older were accompanied by calves or had hard antlers. A total of 27 radiocollared female caribou of calf-bearing age were located in May 2004: nine 2-year-olds (collared as calves in spring 2003); two 3-year-olds (collared as calves in spring 2002); three 4-year-olds (collared as calves in spring 2001); and thirteen 5 years old or older. Of the 27 caribou, 15 were accompanied by calves or had hard antlers. None of the 2-year-old or 3-year-old females was accompanied by calves or had hard antlers. All 3 of the 4-year-olds and 12 of the 13 cows 5 years old or older were accompanied by calves or had hard antlers. During both years of this reporting period, productivity from the younger age class females has been poor. ### Distribution and Movements The MCH continued to increase its range even after its apparent population peak in 1996. To follow the movements of the herd, we had 49 caribou with active radio collars in June 2004. These included collars deployed in the range used by the Kilbuck caribou herd when large numbers of Mulchatna caribou were in that area. Wintering Areas. The most significant wintering area for the MCH during the 1980s and early 1990s was along the north and west side of Iliamna Lake, north of the Kvichak River. While there, MCH animals appeared to intermingle with caribou from the Northern Alaska Peninsula Caribou Herd (NAPCH). Analysis of radiotelemetry data indicated the MCH had been moving its winter range to the south and west during most of the late 1980s and early 1990s (Van Daele and Boudreau 1992). Starting in the mid 1990s, caribou from the MCH began wintering in Unit 18 south of the Kuskokwim River and southwestern Unit 19B in increasing numbers. The MCH did not move into the above-described traditional wintering areas en masse during this reporting period, but scattered throughout their range and beyond into areas previously used little. During fall 2002 and again in fall 2003, large numbers of Mulchatna caribou traveled through northwestern Unit 17 and southwestern Unit 19B, into the Kuskokwim Mountains, and eventually into Unit 18 south of the Kuskokwim River. During the winter of 2002–03, a large part of the herd wintered in Unit 18, south of the Kuskokwim River, with another large part of the herd in the middle Mulchatna drainage. Movement into these wintering areas probably has decreased pressure on the forage supply in the formerly used wintering areas. Winter distribution during 2003–04 was about the same as the previous winter, with large numbers moving into snow-free areas near the lower Kvichak River in March 2004. Calving Areas. There has been considerable change in the area used by the MCH for calving in recent years. Taylor (1988) noted the main calving area for the MCH included the upper reaches of the Mulchatna River and the Bonanza Hills. Small groups also were observed in the Jack Rabbit and Koktuli Hills, Mosquito River and Kilbuck Mountains. In 1992 only 10,000–15,000 adult female caribou were found along the upper Mulchatna River and fewer than 1000 were in the Bonanza Hills. During that year, the Mosquito River drainages contained about 20,000 calving females, and an estimated 20,000 adult females were located near Harris Creek, northeast of the village of Koliganek. In 1994 most of the MCH females started using the area between the upper Nushagak River and upper Tikchik Lakes for calving. In May 1996, 1997 and 1998, most of the cows from the MCH calved in the drainages of the King Salmon River and Klutuspak Creek of the upper Nushagak River. In May 1999 the drainages of the King Salmon River and Klutuspak Creek were still covered with snow, and the caribou continued to move south to the edge of the snow, between Klutuspak Creek and the Nuyakuk River, where many of them calved. Calving during the spring of 2000, 2001, and 2002 occurred in 2 distinct areas: the lower Nushagak River and the headwaters of the South Fork of the Hoholitna River. In May 2003 calving also occurred in 2 distinct areas, with a large part of the herd between Kemuk Mountain and the Nushagak River and another large part of the herd in the northeastern Nushagak Hills and the South Fork of the Hoholitna River. Calving in May 2004 was very different from what had been observed in the past. Calving caribou were spread through a vast area from just outside of Dillingham, north to the confluence of Holitna and Hoholitna Rivers. There were no large aggregations of calving caribou, but rather caribou scattered throughout that area. In addition, numerous cow caribou with young calves were observed scattered through southern Unit 18 in late May and early June. <u>Seasonal Movements</u>. The MCH generally does not move en masse as a distinct herd, nor do individuals move to predictable places at predictable times. However, during recent years a large part of the herd moves to the western side of its range during the fall, back to the middle part of its range for calving, into the upper Mulchatna River drainage for the postcalving aggregations, becomes widely dispersed throughout its range by late summer, and then forms into large groups and moves west again during the fall. In May 2002 most of the MCH returned from being scattered throughout the western part of the range to calve in the middle Nushagak River area and South Fork of the Hoholitna River. Throughout June, most of the herd moved into the eastern Nushagak Hills and scattered through the upper Mulchatna River area. During late June, large aggregations moved southeast from the northeastern Nushagak Hills and upper Mulchatna drainage into the lower Mulchatna River area. The large postcalving aggregations during late June–early July 2002 occurred in the upper Koktuli River, where the photocensus for that summer took place. By late July, the caribou were moving northward from the lower Nushagak River area and scattered throughout Units 9B,17B, and probably southern 19B. Large numbers of caribou also moved westward into Unit 18 by mid September. During fall 2002 and winter of 2002–03, the bulk of the Mulchatna Herd was scattered throughout Unit 18 south of the Kuskokwim River, though 10,000–20,000 remained throughout the winter in the Mulchatna River drainage. By late April 2003, Mulchatna caribou started moving toward the calving areas for that year, in the middle Nushagak River area and northeastern Nushagak Hills/Hoholitna River drainage. Postcalving aggregations during summer 2003 occurred in widely scattered areas, including the upper Tikchik Lakes, Muklung Hills, and a group of 30,000–40,000 west of the Nushagak River near Portage Creek. Again, by late July and early August, most of the herd became widely scattered throughout much of its range until aggregations formed for the rut in late September and early October 2003. By late fall most of the caribou were in the general areas where they would winter. A large portion of the herd wintered south of the Kuskokwim River in Unit 18, and another large portion wintered between the lower Nushagak River and the Kvichak River. In late April 2004, caribou moved from the various wintering areas to where they would calve. Unlike the previous several years, when large groups of calving caribou used distinct areas (i.e. lower and middle Nushagak River area and Hoholitna River drainage), in May 2004 caribou were scattered from Dillingham northward to the confluence of the Holitna and Hoholitna Rivers. In addition, a few cows accompanied by calves were observed in Unit 18 south of the Kuskokwim River. Postcalving aggregations during summer 2004 again were scattered, with large groups of caribou south of the Muklung Hills, east of the upper Tikchik Lakes, and on the south side of the Stuyahok Hills. In the past, several large peripheral groups appeared to be independent from the main MCH. A group of about 1300 caribou resided between Portage Creek and Etolin Point until about 1999. Caribou in the Kilbuck Mountains (Seavoy 2001) and the upper Stuyahok and Koktuli River drainages (Van Daele and Boudreau 1992, Van Daele 1994) seemed distinct from the MCH until the mid 1990s. These subherds periodically intermingled with the main herd but remained within their traditional ranges. As the MCH grew in size and seasonally moved through the areas used by these groups, they eventually ceased to exist as discrete groups of caribou. ### **MORTALITY** Harvest Season and Bag Limit Resident Nonresident Open Season Open Season Unit 9A and that portion of Unit 9C within the Alagnak River drainage. Resident Hunters: 1 caribou Nonresident Hunters: 1 bull 1 Aug-31 Mar 1 Jul-15 Apr 1 Aug-31 Mar Unit 9B. Resident Hunters: 5 caribou, of which only 1 may be a bull during 1 Jul-30 Nov Nonresident Hunters: 1 caribou 1 Aug-15 Apr Unit 17A, all drainages east of Right Hand Point. Resident Hunters: up to 5 caribou Season may be 1 Aug-31 Mar announced Nonresident Hunters: No open season Remainder of Unit 17A Resident Hunters: 5 caribou, of which only 1 may be a bull during 1 Aug-30 Nov Nonresident Hunters: No open season Unit 17B and a portion of 17C east of the Wood River and Wood River Lakes. Resident Hunters: 5 caribou, of which only 1 may be a bull during 1 Aug-30 Nov 1 Aug-15 Apr Nonresident Hunters: 1 caribou 1 Aug–15 Apr Remainder of Unit 17C Resident Hunters: up to 5 caribou Season may be announced Nonresident Hunters: No
open season Unit 18 Resident Hunters: 5 caribou, 1 Aug-15 Apr of which only 1 may be a bull during 1 Aug-30 Nov Nonresident Hunters: 1 caribou 1 Sep–30 Sep Unit 19A, within the Lime Village Management Area. Residents: 4 caribou total Bulls 1 Jul–30 Jun OR any caribou 10 Aug–31 Mar Nonresidents: 1 caribou 10 Aug–31 Mar Remainder of Unit 19A and Unit 19B. Resident Hunters: 5 caribou, 1 Aug-15 Apr of which only 1 may be a bull during 1 Aug-30 Nov Nonresident Hunters: 1 caribou 1 Aug-15 Apr Board of Game Actions and Emergency Orders. During its spring 2003 meeting, the Alaska Board of Game reduced the bag limit for nonresident caribou hunters to 1 caribou and changed the resident bag limit so only 1 bull could be taken prior to 30 November in Units 17 and 9B. The board made these same changes to the bag limits for Unit 18 during its fall 2003 meeting, and for Units 19A and B during the spring 2004 meeting. No emergency orders for caribou were issued during this reporting period. <u>Hunter Harvest</u>. The reported harvest from the MCH was 2582 caribou during the 2003–04 hunting season and 3175 during 2003–04 (Table 3). These totals and the number of hunters reporting hunting Mulchatna caribou are similar to the previous several years. As in previous years, males composed most of the reported harvest each year (74% and 64%). The unreported harvest has been estimated at an additional 5000 caribou most years. This number should be viewed with some caution. Change in distribution from year to year, as well as snow cover adequate for winter travel, can greatly affect the number of caribou killed. While reminder letters were sent to caribou hunters, caribou distribution during some winters has resulted in increased hunting effort by village residents of Unit 18, who might be less likely to use harvest cards. Most of the unreported harvest was attributed to local and other Alaska residents. Subsistence Division household surveys conducted in local villages from 1983 to 1989 indicated an estimated annual harvest of 1318 caribou (P. Coiley, ADF&G-Subsistence, Dillingham, personal communication). The number of caribou harvested by local residents undoubtedly has increased since the subsistence surveys because of increases in the size and range of the herd and number of people living in the surrounding villages. Unreported harvest by other Alaska residents is even more difficult to quantify. From the early 1980s through 1999, the number of people reporting hunting for Mulchatna caribou steadily increased, yet reported harvest levels remained less than 5% of the total population. Harvests did not appear to be limiting herd growth or range expansion. In the mid to late 1990s, unpredictable caribou distribution led to hunting effort being spread more throughout the range of the herd than had traditionally occurred. Since then, however, commercial operators providing transportation to hunters have expanded into areas previously not hunted, as well as basing their hunts from additional communities located throughout the range of this herd. Hunter Residency and Success. Local Alaska residents (living within the range of the Mulchatna herd) made up 13% of the reporting hunters during the 2002–03 season and 16% of the hunters during 2003–04. Nonlocal Alaska residents accounted for 33% of the reporting hunters during the 2002–03 season and 36% during 2003–04. Nonresidents made up 52% of the reporting hunters during the 2002–03 season and 47% of the reporting hunters during 2003–04. Of the reporting hunters, 63% successfully harvested at least 1 caribou in 2002–03 and in 2003–04, 70% were successful (Table 4). <u>Harvest Chronology</u>. Most (79%) of the reported harvest in 2002–03 occurred during August and September, as did 64% in 2003–04. March was also an important month for harvesting caribou, accounting for 6% in 2002–03 and 13% in 2003–04 of the reported harvest and probably a large portion of any local unreported harvest. These data are comparable to the harvest chronology reported for previous years (Table 5). <u>Transport Methods</u>. Aircraft were the most common means of hunter transportation reported during the 2002–03 (82%) and 2003–04 (73%) hunting seasons (Table 6). Boats and snowmachines were other important means of transportation and were the main transportation methods for local hunters, and probably underreported in our harvest data. ### Other Mortality There were several observations and reports of wolf and brown bear predation on caribou during this reporting period. Predation rates on MCH were traditionally low, but increased as the herd grew and provided a more stable food source for wolves. Many local residents report increasing wolf numbers. A growing number of hunters throughout the area used by the MCH report having encounters with brown bears, including bears on fresh kills, on hunter-killed carcasses, and on raids in hunting camps. It is likely that individual bears learned to capitalize on this newly abundant food supply. #### **HABITAT** ### Assessment We have not objectively assessed the condition of the MCH winter range. Taylor (1989) reported the carrying capacity of traditional wintering areas had been surpassed by 1986–87, and it was necessary for the MCH to use other winter range to continue its growth. The herd has been using different areas at an increasing rate since that time. Portions of the range are showing signs of heavy use. Extensive trailing is evident along travel routes. Some of the summer/fall range near the Tikchik Lakes and elsewhere is trampled and heavily grazed. Traditional winter range on the north and west sides of Iliamna Lake also shows signs of heavy use, even though few caribou are now present in that area through the winter. Many of the areas that the MCH started using in the mid 1990s had not been used by appreciable numbers of caribou for more than 100 years, or reindeer for 50 years. While these areas appear to have vast quantities of essentially virgin lichen communities, whether those areas will continue to be used by many caribou remains to be seen. ### CONCLUSIONS AND RECOMMENDATIONS The minimum postcalving population estimates increased from 18,599 in 1981 to 200,000 in 1996 and declined to 85,000 by summer 2004. Distribution of this herd continued to be widespread throughout this period. Fall composition counts in recent years have varied, but present proportions of calves and bulls are generally less than during the period of rapid herd growth. The total reported harvest and the number of hunters afield steadily increased until the late 1990s, then both appeared to have declined. Despite efforts to increase harvest information, reported hunting effort during this reporting period indicates harvests remain at less than 7% of the herd. However, a better assessment of unreported harvest will be important if the herd continues to decline substantially. The MCH is an important source of meat and recreation for hunters throughout southcentral and southwest Alaska. Establishment of the 5 caribou bag limit, coupled with the reputation for large antler and body sizes, made this herd popular with hunters. However, if the herd continues to decline, adjustments to the bag limit will be warranted. During the past 15 years, the MCH has made dramatic changes in its range. In the early 1980s, the herd spent most of the year east of the Mulchatna River between the Bonanza Hills and Iliamna Lake. Its range now encompasses more than 60,000 square miles, and large portions of the herd pioneered winter and summer ranges in what was considered good to excellent caribou habitat. There is evidence of overuse of habitat in some portions of the range. Whether areas previously underused will prove to be important to the herd remains to be seen. The tremendous growth rate of this herd continued to at least 1996, then the population declined. Possible signs of stress in this herd include the outbreak of foot rot in 1998 and the low calf:cow ratios in fall 1999 (Woolington 2001). Caribou in the adjacent NAPCH had a high incidence of lungworms in 1995 and 1996. Six of 10 calves examined in October 2000 showed evidence of bacterial pneumonia, and 1 of 6 fecal samples from the calves revealed lungworm larvae (Woolington 2003). The degree to which disease and parasitism might be affecting herd dynamics is unknown; however, we should continue to monitor the herd closely to watch for indications of what might contribute to continued population decline. The MCH continues to present new management challenges as its size and range change. Since the main portion of the herd is migratory and uses areas from the western slopes of the Alaska Range to the Kuskokwim River, it seasonally occupies ranges used by smaller resident caribou herds. These subherds and new ones that establish themselves may be the key to a quicker recovery from any future crash of the MCH. The MCH also overlaps with other established herds as they move into the southern fringes of the Western Arctic caribou herd range and the northern portion of the NAPCH range. We should strive to recognize the impacts on these potentially unique demographic components when setting management objectives and proposing regulatory formulas. Recommended management actions for the next few years include: - 1. Conducting an annual photocensus during post-calving aggregations. - 2. Conducting annual October composition surveys in at least 2 distinct areas. - 3. Conducting calving surveys in May of each year. - 4. Monitoring movements by locating radiocollared caribou periodically throughout the year. - 5. Attempting to maintain at least 1 active radio collar per 2000 caribou. - 6. Developing an improved method of collecting harvest data, including unreported harvest. - 7. Continuing to work with other land and resource management agencies and landowners. - 8. Working with local advisory committees and the state and federal boards to coordinate hunting
regulations for adjacent herds and develop contingency plans for managing the herd if the population declines to low levels. ### LITERATURE CITED - ALASKA GAME COMMISSION. 1925–1939. Annual reports of the Alaska Game Commission to the Secretary of the Interior. FWS, Juneau, Alaska. - SEAVOY, R. 2001. Kilbuck Mountain and Mulchatna management report. Pages 106–113 in C. Healy, editor. Caribou management report of survey and inventory activities 1 July 1998–30 June 2000. ADF&G. Federal Aid in Wildlife Restoration Grants W-27-2, W-27-3. Proj. 3.0 Juneau, Alaska. - SKOOG, R.O. 1968. Ecology of the Caribou (*Rangifer tarandus granti*) in Alaska. Ph.D. Thesis. University of California, Berkeley. 699pp. - TAYLOR, K.P. 1988. Mulchatna caribou survey and inventory report. Pages 3–6 in S. Morgan, ed. Annual report of survey-inventory activities. Vol. XVIII. Part XI. Progress Report, Project W-22-6. Job 3.0. ADF&G. Juneau. 73pp. - ——. 1989. Mulchatna caribou survey and inventory report. Pages 8–16 in S. Morgan, Ed. Annual report of survey-inventory activities. Vol. XIX. Part XI. Progress Report, Project W-23-1. Job 3.0. ADF&G Juneau. 173pp. - VAN DAELE, L.J. 1994. Status and seasonal movements of caribou near the Cominco Pebble Copper Mine Site, southwest Alaska, 1992–1993. Unpublished report to Cominco Exploration-Alaska by ADF&G. Dillingham. 36pp. - ——— AND BOUDREAU, T. 1992. Caribou use of the proposed Cominco Pebble Copper Mine Site, Iliamna Lake, Alaska. Unpublished report to Cominco Exploration-Alaska by ADF&G. Dillingham. 19pp. - VAN STONE, J.W. 1988. Russian exploration in southwest Alaska: The travel journals of Petr Korsakovskiy (1818) and Ivan Ya. Vasilev (1829). The Rasmuson Library Historical Translation Series. Volume IV. Univ. Alaska Press. Fairbanks. 120pp. - Woolington, J.D. 2001. Mulchatna management report. Pages 23–38 in C. Healy, editor. Caribou management report of survey and inventory activities 1 July 1998–30 June 2000. ADF&G. Federal Aid in Wildlife Restoration Grants W-27-2, W-27-3. Proj. 3.0 Juneau, Alaska. - Woollington, J.D. 2003. Mulchatna management report. Pages 23–42 in C. Healy, editor. Caribou management report of survey and inventory activities 1 July 1998–30 June 2000. ADF&G. Juneau, Alaska. ### PREPARED BY: **SUBMITTED BY:** James D. Woolington Wildlife Biologist Gino Del Frate Management Coordinator Please cite any information taken from this section, and reference as: Woolington, J.D. 2005. Mulchatna caribou management report, Units 9B, 17, 18 south, 19A & 19B. Pages 20–37 *in* C. Brown, editor. Caribou management report of survey and inventory activities 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Juneau, Alaska. Table 1 Mulchatna caribou herd estimated population size, regulatory years 1991–2004 | Regulatory
Year | Date | Preliminary estimate ^a | Minimum
Estimate ^b | Extrapolated estimate c | |--------------------|-------------------|-----------------------------------|----------------------------------|-------------------------| | 1991–1992 | 2 Jul 1991 | 60,851 | | 90,000 | | 1992-1993 | 7–8 Jul 1992 | 90,550 | 110,073 | 115,000 | | 1993-1994 | | | | 150,000 | | 1994–1995 | 28-29 Jun 1994 | 150,000 | 168,351 | 180,000 | | 1995-1996 | | | | 190,000 | | 1996-1997 | 28 Jun-3 Jul 1996 | 200,000 | 192,818 | 200,000 | | 1997-1998 | | | | | | 1998–1999 | | | | | | 1999-2000 | 8 Jul 1999 | 160,000-180,000 | 147,012 | 175,000 | | 2000-2001 | | | | | | 2001-2002 | | | | | | 2002-2003 | 30 Jun 2002 | | 121,680 | 147,000 | | 2003-2004 | | | | | | 2004–2005 | 7 Jul 2004 | | 77,303 | 85,000 | ^a Based on estimated herd sizes observed during the aerial census. Data derived from photo-counts and observations during the aerial census. Estimate based on observations during census and subjective estimates of the number of caribou in areas not surveyed and interpolation between year's photocensus was not conducted. Table 2 Mulchatna caribou fall composition counts and estimated population size, regulatory years 1991–2003 | | | | | Small | Medium | Large | | | | |----------|--|-------------------------|---|---|--|---|---|--|--| | Total | | | | Bulls | bulls | bulls | Total | Composition | Estimate | | bulls: | Calves: | Calves | Cows | (% of | (% of | (% of | bulls | sample | of herd | | 100 cows | 100 cows | (%) | (%) | Bulls) | bulls) | bulls) | (%) | size | size | | | | | | | | | | | 90,000 | | | | | | | | | | | 115,000 | | 42.1 | 44.1 | 23.7% | 53.7% | | | | 22.6% | 5907 | 150,000 | | | | | | | | | | | 180,000 | | | | | | | | | | | 190,000 | | 42.4 | 34.4 | 19.5 | 56.6 | 49.8 | 28.5 | 21.7 | 24.0 | 1727 | 200,000 | | | | | | | | | | | | | 40.6 | 33.6 | 19.3 | 57.4 | 27.8 | 43.7 | 28.5 | 23.3 | 3086 | | | 30.3 | 14.1 | 9.8 | 69.3 | 59.8 | 26.3 | 13.8 | 21.0 | 4731 | 175,000 | | 37.6 | 24.3 | 15.0 | 61.8 | 46.6 | 32.9 | 20.4 | 23.2 | 3894 | | | 25.2 | 19.9 | 13.7 | 68.9 | 31.7 | 50.1 | 18.3 | 17.7 | 5728 | | | 25.7 | 28.1 | 18.3 | 65.0 | 57.8 | 29.7 | 12.5 | 16.7 | 5734 | 147,000 | | 17.4 | 25.6 | 17.9 | 69.9 | 36.2 | 45.3 | 18.5 | 12.2 | 7821 | | | | bulls:
100
cows

42.1

42.4

40.6
30.3
37.6
25.2
25.7 | bulls: Calves: 100 cows | bulls: Calves: Calves 100 cows 100 cows (%) 42.1 44.1 23.7% 42.4 34.4 19.5 40.6 33.6 19.3 30.3 14.1 9.8 37.6 24.3 15.0 25.2 19.9 13.7 25.7 28.1 18.3 | bulls: Calves: Calves Cows 100 cows 100 cows (%) (%) 42.1 44.1 23.7% 53.7% 42.4 34.4 19.5 56.6 40.6 33.6 19.3 57.4 30.3 14.1 9.8 69.3 37.6 24.3 15.0 61.8 25.2 19.9 13.7 68.9 25.7 28.1 18.3 65.0 | Total bulls: Calves: Calves Cows (% of 100 cows 100 cows (%)) Cows (%) Bulls) 42.1 44.1 23.7% 53.7% 42.4 34.4 19.5 56.6 49.8 40.6 33.6 19.3 57.4 27.8 30.3 14.1 9.8 69.3 59.8 37.6 24.3 15.0 61.8 46.6 25.2 19.9 13.7 68.9 31.7 25.7 28.1 18.3 65.0 57.8 | Total bulls: Calves: Calves Cows (% of 100 cows 100 cows (%)) Cows (%) Bulls (%) bulls (%) 42.1 44.1 23.7% 53.7% 42.4 34.4 19.5 56.6 49.8 28.5 40.6 33.6 19.3 57.4 27.8 43.7 30.3 14.1 9.8 69.3 59.8 26.3 37.6 24.3 15.0 61.8 46.6 32.9 25.2 19.9 13.7 68.9 31.7 50.1 25.7 28.1 18.3 65.0 57.8 29.7 | Total bulls: Calves: Calves Cows (% of (% of (% of (% of 100 cows))) Cows (%) Cows (%) Bulls (% of (% of (% of (% of (% of 100 cows)))) <td>Total bulls: Calves: Calves Cows (% of (% of (% of (% of (% of bulls)))) Total bulls: 100 cows 100 cows (%) (%) Bulls) bulls) bulls) (%) 42.1 44.1 23.7% 53.7% 22.6% 22.6% 22.6% 22.6% 22.6% 22.6% <td>Total bulls: Calves: Calves Cows (% of (% of (% of (% of bulls))) Total bulls Composition sample 100 cows 100 cows (%) (%) Bulls) bulls) bulls) (%) size 42.1 44.1 23.7% 53.7% 22.6% 5907 42.1 44.1 23.7% 53.7% 22.6% 5907 </td></td> | Total bulls: Calves: Calves Cows (% of (% of (% of (% of (% of bulls)))) Total bulls: 100 cows 100 cows (%) (%) Bulls) bulls) bulls) (%) 42.1 44.1 23.7% 53.7% 22.6% 22.6% 22.6% 22.6% 22.6% 22.6% <td>Total bulls: Calves: Calves Cows (% of (% of (% of (% of bulls))) Total bulls Composition sample 100 cows 100 cows (%) (%) Bulls) bulls) bulls) (%) size 42.1 44.1 23.7% 53.7% 22.6% 5907 42.1 44.1 23.7% 53.7% 22.6% 5907 </td> | Total bulls: Calves: Calves Cows (% of (% of (% of (% of bulls))) Total bulls Composition sample 100 cows 100 cows (%) (%) Bulls) bulls) bulls) (%) size 42.1 44.1 23.7% 53.7% 22.6% 5907 42.1 44.1 23.7% 53.7% 22.6% 5907 | Estimate derived from photo-counts, corrected estimates, subjective estimate of the number of caribou in areas not surveyed and interpolation between years when census not conducted. Table 3 Mulchatna caribou harvest and accidental death, regulatory years 1991–2003 | | <u>Hunter Harvest</u> | | | | | | | | | | |------------------------|-----------------------|-------------|-------|--------------------|-------------------|---------------|-------|------------------|---------|--| | Regulatory | | <u>Re</u> p | orted | | Esti | <u>imated</u> | | | Total | | | Year | M (%) | F(%) | Unk. | Total ^a | Unreported | Illegal | Total | Accidental death | caribou | | | 1991–1992 | 86% | 13% | 1.1% | 1573 | 1700 | | 1700 | | 3273 | | | 1992-1993 | 74% | 9% | 17% | 1602 | 1800 | | 1800 | | 3402 | | | 1993–1994 | 80% | 20% | 0.4% | 2804 | 2000 | | 2000 | | 4804 | | | 1994–1995 | 78% | 21% | 0.7% | 3301 | 2700 | | 2700 | | 6001 | | | 1995–1996 | 75% | 24% | 0.6% | 4449 | 2800 | | 2800 | | 7249 | | | 1996–1997 | 78% | 21% | 1.0% | 2366 | 2200 | | 2200 | | 4566 | | | 1997–1998 | 84% | 15% | 0.6% | 2704 | 2400 | | 2400 | | 5104 | | | 1998–1999 ^b | 82% | 17% | 1.0% | 4770 | 5000^{c} | | 5000 | | 9770 | | | 1999-2000 | 76% | 23% | 1.0% | 4467 | 5000 ^c | | 5000 | | 9467 | | | 2000-2001 | 81% | 19% | 0.8% | 4,096 | 5000 ^c | | 5000 | | 9004 | | | 2001-2002 | 72% | 27% | 0.4% | 3830 | $2500^{\rm c}$ | | 2500 | | 6330 | | | 2002-2003 | 74% | 25% | 0.5% | 2582 | $2500^{\rm c}$ | | 2500 | | 5082 | | | 2003-2004 | 64% | 35% | 0.9% | 3175 | 2500° | | 2500 | | 5675 | | ^a Includes only reported harvest from harvest cards. ^b First year that reminder letters were sent to caribou hunters. ^c Includes minimum suspected unreported harvest from Unit 18; lack of snow during some winters probably prevents travel to wintering caribou. Table 4 Mulchatna caribou annual hunter residency and success, regulatory years 1991–2003 | | | Suc | ccessful | | | Unsu | ccessful | | | |------------|-----------|----------|-------------|-------|-----------|----------|-------------|-------|----------------------| | Regulatory | Local | Nonlocal | | Total | Local | Nonlocal | | Total | Total | | Year | residenta | resident | Nonresident | (%) | residenta | Resident | Nonresident | (%) | hunters ^b | | 1991–1992 | 89 | 562 | 599 | 85% | 9 | 136 | 69 | 15% | 1464 | | 1992-1993 | 82 | 542 | 651 | 91% | 12 | 82 | 26 | 9% | 1391 | | 1993-1994 | 47 | 718 | 725 | 86% | 5 | 171 | 77 | 14% | 2394 | | 1994–1995 | 61 | 812 | 896 | 85% | 11 | 227 | 124 | 15% | 2954 | | 1995–1996 | 52 | 1035 | 928 | 87% | 15 | 188 | 86 | 13% | 3127 | | 1996–1997 | 56 | 647 | 824 | 85% | 25 | 139 | 101 | 15% | 1822 | | 1997–1998 | 85 | 564 | 1277 | 84% | 33 | 178 | 152 | 16% | 2301 | | 1998–1999 | 178 | 1130 | 1877 | 78% | 142 | 320 | 414 | 22% | 4131 | | 1999-2000 | 174 | 1024 | 1697 | 72% | 120 | 453 | 553 | 28% | 4140 | | 2000-2001 | 188 | 817 | 1713 | 68% | 148 | 427 | 692 | 32% | 3999 | | 2001-2002 | 270 | 843 | 1377 | 74% | 159 | 351 | 368 | 26% | 3406 | | 2002-2003 | 169 | 556 | 1028 | 63% | 210 | 383 | 450 | 37% | 2833 | | 2003-2004 | 312 | 763 | 1061 | 70% | 181 | 352 | 378 | 30% | 3080 | a Includes residents of communities within the range of the Mulchatna Caribou Herd. b Includes hunters of unknown residency and hunters who reported harvesting more than one caribou. Table 5 Mulchatna caribou annual harvest chronology percent by month, regulatory years 1991–2003 | Regulatory | | | | | | | Harve | st Periods | | | | |------------|------|--------|-----------|---------|----------|----------|---------|------------|-------|-------|--------------------| | Year | July | August | September | October | November | December | January | February | March | April | Total ^b | | 1991–1992 | | 29% | 43% | 6% | 0.4% | 2% | 1% | 4% | 12% | 0% | 1573 | | 1992–1993 | | 30% | 54% | 5% | 1% | 0.3% | 0.2% | 1% | 8% | 0% | 1602 | | 1993–1994 | | 36% | 50% | 5% | 0.4% | 1% | 1% | 1% | 5% | 2% | 2804 | | 1994–1995 | | 35% | 50% | 5% | 0.4% | 1% | 1% | 1% | 5% | 2% | 3301 | | 1995–1996 | | 33% | 50% | 6% | 1% | 2% | 1% | 1% | 5% | 2% | 4449 | | 1996–1997 | | 25% | 52% | 5% | 1% | 1% | 1% | 2% | 11% | 2% | 2366 | | 1997–1998 | | 33% | 53% | 4% | 0.3% | 0.4% | 1% | 3% | 4% | 0.3% | 2704 | | 1998–1999 | | 25% | 55% | 6% | 0.6% | 0.6% | 2% | 2% | 7% | 1% | 4770 | | 1999-2000 | 0.1% | 24% | 52% | 5% | 0.5% | 1% | 3% | 5% | 8% | 2% | 4467 | | 2000-2001 | 0.2% | 27% | 55% | 6% | 0.3% | 0.3% | 2% | 3% | 4% | 1% | 4096 | | 2001-2002 | 0.2% | 23% | 49% | 3% | 1% | 2% | 2% | 4% | 9% | 5% | 3830 | | 2002-2003 | 0.2% | 23% | 56% | 5% | 0.7% | 1% | 3% | 2% | 6% | 2% | 2582 | | 2003-2004 | 0.3% | 19% | 45% | 4% | 0.6% | 4% | 5% | 5% | 13% | 3% | 3175 | ^a July opening date for Unit 9B established starting 1 Jul 1999. ^b Includes unknown harvest date Table 6 Mulchatna caribou harvest percent by transport method, regulatory years 1991–2003 | | | | | Percent o | f reported harvest | | | | | |------------|----------|-------|------|-----------|--------------------|------|---------|---------|----------------------| | Regulatory | | | | 3- or | | | Highway | | Total | | Year | Airplane | Horse | Boat | 4-Wheeler | Snowmachine | ORV | vehicle | Unknown | caribou ^a | | 1991–1992 | 81% | 0.2% | 9% | 1% | 9% | 0.1% | 0.2% | 2% | 1573 | | 1992-1993 | 88% | 0.2% | 8% | 3% | 3% | 0.1% | 0.1% | 0% | 1602 | | 1993-1994 | 86% | 1% | 10% | 1% | 2% | 0.3% | 1% | 0% | 2804 | | 1994–1995 | 85% | 0.2% | 12% | 1% | 2% | 0% | 0.2% | 0.2% | 3301 | | 1995–1996 | 88% | 0.2% | 9% | 1% | 2% | 0.1% | 0.1% | 0% | 4449 | | 1996–1997 | 82% | 0.4% | 10% | 2% | 3% | 0.3% | 0.7% | 1% | 2366 | | 1997-1998 | 86% | 0.4% | 8% | 1% | 2% | 0.1% | 0.2% | 2% | 2704 | | 1998–1999 | 82% | 0.1% | 10% | 2% | 3% | 0.1% | 1% | 1% | 4770 | | 1999-2000 | 85% | 0.3% | 6% | 2% | 5% | 0.2% | 0.7% | 1% | 4467 | | 2000-2001 | 87% | 0.2% | 6% | 1% | 5% | 0.1% | 0.1% | 0.6% | 4096 | | 2001-2002 | 79% | 0.1% | 7% | 2% | 11% | 0.2% | 0.2% | 0.8% | 3830 | | 2002-2003 | 82% | 0.2% | 8% | 3% | 5% | 0% | 0% | 0.2% | 2582 | | 2003-2004 | 73% | 0% | 6% | 2% | 19% | 0.1% | 0% | 0.7% | 3175 | ^a Includes harvest by unknown transport method. # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 # CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004 # **LOCATION** GAME MANAGEMENT UNITS: 9C and 9E (19.560 mi²) **HERD:** Northern Alaska Peninsula GEOGRAPHIC DESCRIPTION: Alaska Peninsula # **BACKGROUND** The Northern Alaska Peninsula Caribou Herd (NAPCH) ranges throughout Subunits 9C and 9E. Historically, the population has fluctuated widely, reaching peaks at the turn of this century and again in the early 1940s (i.e., 20,000 caribou). The last population low was during the late 1940s (i.e., 2000 caribou). By 1963 the herd had increased to more than 10,000 animals (Skoog 1968). The first radiotelemetry-aided census in 1981 estimated 16,000 caribou; by 1984 the herd had increased to 20,000. During the next several years, the noticeable depletion of lichens and movements across the Naknek River were evidence the traditional wintering area was overgrazed. In 1986 significant numbers of NAPCH animals began wintering between the Naknek River and Lake Iliamna, and there was reason to believe that excellent forage conditions in this region would sustain the NAPCH within the population objective of 15,000–20,000. However, up to 50,000 Mulchatna caribou also began using this area at about the same time, as the herds intermingled near Naknek and King Salmon. Given this change in winter distribution of both herds and the increasing competition for winter forage, by the late 1980s it was decided that the NAPCH should be maintained at
the lower end of the management objective (i.e., 15,000). During 1993–94, the record harvest of 1345 caribou and natural mortality estimated at >30% combined to reduce the NAPCH to 12,500 by June 1994. The herd continued to decline through 1999. In response to increasing concern, the Board of Game evaluated intensive management options for this population and concluded no viable solutions existed to alter the status of this herd. A Tier II hunting program was instituted the same year to manage human harvest. Since 1999, the herd has continued to decline and indications of nutritional limitations are still evident. ## MANAGEMENT DIRECTION ### MANAGEMENT OBJECTIVES Based on the history of this herd and the long-term objective of trying to maintain the NAPCH at a relatively stable level, we recommend a population objective of 12,000–15,000 caribou with an October sex ratio of at least 25 bulls:100 cows. ## **METHODS** ## Population Size In late June 2003 and 2004 a fixed-winged aircraft was used to conduct radiotelemetry-aided aerial photocensuses on postcalving concentrations. Oblique 35mm photos of large groups were taken to allow accurate enumeration. In addition, the U.S. Fish and Wildlife Service (FWS) surveyed peripheral areas along the Aleutian Mountains and Pacific Coast. Calf percentages were calculated from direct enumeration of close-up photos of larger herds. Results were weighted by herd size to estimate total productivity. ## Population Composition Sex and age composition surveys were conducted with a helicopter between the Naknek River and Port Moller. Caribou were classified as calves, cows, small bulls, medium bulls, and large bulls. ## Parturition Surveys From late May through early June of 2003 a helicopter was used to classify caribou on the calving grounds as parturient cow (with calf, hard antlers or distended udder), nonparturient cow, yearling, or bull (Whitten 1995). We also observed radiocollared females to document agespecific pregnancy rates. ## Radiotelemetry Data We scheduled capture operations in cooperation with the FWS to maintain 25–30 functioning radio collars in the NAPCH. In April 2001 we put standard collars on 22 female calves and 1 female yearling. In July 2001 we fitted 6 adult females with satellite collars and 1 yearling female with a standard VHF collar. In October 2002 we put satellite collars on 6 adult females captured between the Naknek and King Salmon Rivers to monitor intermingling with the Mulchatna herd. In April 2004 standard radio collars were placed on 9 female calves and 4 female yearlings and a satellite collar was placed on 1 adult female. In October 2004 satellite collars with VHF beacons were placed on 10 adult females and a standard radio collar was placed on 1 adult female. During each capture we recorded standardized measurements and took blood samples when feasible. We periodically conducted radiotelemetry flights to monitor herd movement and survival rates of collared caribou. ## **Mortality** The harvest was monitored by state Tier II and federal subsistence permits beginning in 1999. Survival rates of radiocollared females were estimated with the Kaplan-Meier method (Pollock et al. 1989) ## RESULTS AND DISCUSSION ## POPULATION STATUS AND TREND Minimum counts from photocensuses during 1981–1993 ranged between 15,000 and 19,000 caribou. Annual variations in counts were caused by actual changes in herd size and/or sampling error (restricted coverage due to poor weather or errors in visual estimates). Because of concerns regarding winter range quality, in the late 1980s we decided to keep the herd at the lower end of the management objective. The actual postcalving count dropped from a minimum of 16,500 in 1992 to 15,000 in 1993. The 1994 postcalving count, which involved extended coverage of fringe areas, only tallied 12,000 caribou. The herd began a decline in 1992, although at first the decline was not viewed with alarm because the herd was at the desired level. We anticipated that harvest pressure would decline due to liberalized regulations for the growing Mulchatna herd and closure of the King Salmon Air Force Base. Despite a series of hunting restrictions implemented starting in 1994, which significantly reduced harvests, the herd continued to decline through 2004 (Table 1). # Population size Over the past 14 years, the size of the NAPCH has been reported in 2 ways: the actual number of caribou counted during the postcalving photocensus, rounded to the nearest 100, and an estimated total herd size which included 1000 to 1500 "uncounted" caribou believed to be in fringe areas. Since 1995, staff of the Alaska Peninsula/Becharof Refuge has covered portions of the Aleutian Mountains and Pacific drainages. This area had not been counted since the early 1980s, so counts after 1995 represent a more complete "minimum count" than obtained from photocensuses in previous years. The same cooperative counts conducted during 1999–2002 resulted in estimates of 8600, 7200, 6300, and 6660, respectively (Table 1). In 2003 weather and staff turnover limited our ability to complete the population count, and weather limited surveys in 2004. A computer model, based on estimated recruitment and survival rates, closely agrees with the 2004 population estimate and predicts that there are 3000–4000 caribou in this herd. Because of corroborative information, Table 1 lists the point estimate from the 2004 population count. # Population Composition During 1970–80 when the NAPCH was growing, the average fall ratio was 50 calves:100 cows (range = 45–56). During 1981–94, the fall ratio varied from 27 to 52 calves:100 cows and averaged 39 (Table 1). During 1995–2002 the ratio averaged 26 calves:100 cows (range = 18–38). During the past 2 years the fall ratios were the lowest ever recorded for this herd (11 and 7 calves:100 cows in 2003 and 2004, respectively). From 1990 to 1997, the bull:cow ratio averaged 42:100 (range 34–48), but the ratio dropped to an average of 36 bulls:100 cows during 1998–2000 (Table 1). Higher bull:cow ratios were observed during 2001 and 2002, but returned to prior levels in 2003 and 2004 (36 and 34 bulls:100 cows respectively). ### Distribution and Movements The NAPCH's primary calving grounds are in the Bering Sea flats between the Cinder and Bear Rivers. Traditionally, this herd wintered between the Ugashik and Naknek Rivers. Beginning in 1986 many caribou wintered between the Naknek River and the Alagnak River. Since 2000, this extended wintering range appears to have become less important for the NAPCH. No radiocollared NAP caribou wintered north of the Naknek River during the winters of 2000–01, 2001–02, 2002–03, or 2004–05, and only one radiocollared NAP caribou wintered north of the Naknek River in 2003–04. # **MORTALITY** Harvest <u>Season and Bag Limits</u>. Since the Tier II permit hunt was instituted in 1999 the bag limit has been one bull. The season has been 10 August–20 September and 15 November–28 February in 9C, excluding the Alagnak River drainage. In Unit 9E the season ran 10 August–20 September and 1 November–30 April. <u>Board of Game Actions and Emergency Orders</u>. The Board of Game took no regulatory action regarding the NAPCH during this reporting period. <u>Hunter Harvest</u>. The Board of Game authorized up to 1500 Tier II permits, and the Federal Subsistence Board authorized an additional 10%. The state issued 361 permits in 2002 and 400 permits in 2003. The reduced number of permits issued in 2002 resulted from a lack of applicants for the 400 permits available. The decrease in the number of applicants was attributed to increasing frustration with the permit system among local residents who were unsuccessful in obtaining a Tier II permit during prior years. The FWS issued 40 permits in 2002 and 2003. Harvests from state hunts during the 1997–2003 regulatory years are presented in Table 2. Data from federal subsistence hunt (RC009) appear to be incomplete. Of the 3 hunters that turned in federal harvest reports in 2002, two reported successfully harvesting a bull. No hunt reports were received for the 2003–04 season. <u>Hunter Residency and Success</u>. Under the Tier II hunts during 2001–2003, an average of 66% of those that reported hunting were successful, and local hunters took more than 91% of the reported harvest (Table 3). <u>Harvest Chronology</u>. September historically has been the most important month, especially for nonresidents, because of the combination of relatively good weather, the best chance to harvest a trophy bull, and relatively easy access by boat and aircraft. Under the Tier II permit hunt, harvests are more spread out, with early fall and late winter accounting for most of the harvest (Table 4). The subsistence harvest is primarily opportunistic, and chronology of harvests varies among villages depending on caribou availability. <u>Transportation Methods</u>. Prior to 1999 airplanes were the most important method of transportation reported from harvest tickets, but under the Tier II most hunters used 4-wheelers, snowmachines, or boats (Table 5). The level of snowmachine use varies annually depending on snow conditions. # Other Mortality The radio collars placed on the NAPCH cows were designed to facilitate annual postcalving photocensuses, so mortality sensors were not used in some transmitters. Telemetry flights were sporadic. These 2 factors preclude precise dating of natural mortalities or determining the cause of death. There appears to be a higher rate of natural mortality of adult females in recent years. From October 1980 through March 1984, the average annual mortality rate was approximately 7%. Annual mortality rate averaged 18% from 1985 to 1989 and averaged 25% from 1992 to 1998. In October 1998, 19 calves and 2 yearlings were collared throughout the range of the NAPCH, and by June 1999, 71% were dead. Because radio collars were not retrieved until June 1999, evidence of the cause of
death was scant, but most deaths from the NAPCH were on winter range, ruling out bear predation in most cases. Evidence of wolf activity was present at several carcasses, but we could not confirm whether predation or merely scavenging occurred. Annual mortality rates of adult females have been variable in recent years (7%, 18%, and 16% in 2001, 2002, and 2003, respectively), but are lower than values reported during the 1990s for this herd. We reported the results of a calf mortality study conducted during June 1998 in Sellers et al. 1998a. During the first month of life, 35% of radiocollared calves (n = 37) died. Predators, primarily brown bears ($Ursus\ arctos$), bald eagles ($Haliaeetus\ leucocephalus$), and wolves ($Canis\ lupus$) caused most of the mortality of calves <2 weeks old, but disease apparently was an important mortality factor in calves >3 weeks old. ### Habitat and Animal Condition Little quantitative data are available to assess range conditions. Visual assessment of winter range condition based on the abundance of lichens in the early 1980s clearly noted a difference between the traditional range south of the Naknek River and areas between the Naknek River and Lake Iliamna. This difference was confirmed in a reconnaissance survey comparing lichen abundance in several areas on the traditional range with areas close to the King Salmon-Naknek road that still receives minimal use by caribou (R. Squibb, FWS, King Salmon, personal communication). Based on our preliminary analysis of data (i.e., weights and body size) from the caribou translocated in 1988 and from animals captured in April 1990, 1992, 1994, NAPCH adult females are intermediate in body size and condition between the Southern Alaska Peninsula herd (SAPCH) and Mulchatna herd animals (Pitcher et al. 1990). Progeny of the translocated caribou on the Nushagak Peninsula are larger than animals from the parent NAPCH (ADF&G unpublished data and Hinks and VanDeale 1994). Weights of neonate calves captured in 1998 and 1999 averaged 8.4 and 7.2 kg for males and females, respectively. These weights are intermediate compared to other herds in the state. During 1995–98 we captured female calves and collected female calves every October to further assess body condition, looking for differences over time and to make comparisons with other herds. Weights and percent bone marrow fat of female calves collected in October are also intermediate, but a high percentage of these caribou showed lesions from lungworms. In October 1999, 11 captured female calves weighed an average of 114.2 pounds. Female calves captured in April averaged 120.3 pounds in 2001 and 110 pounds in 2004. Age-specific productivity has also been monitored since 1997. This work was reported by Valkenburg et al. (1996 and in press) and Sellers et al. (1998a, 1998b, 1999 and 2000). Overall, this work demonstrates that the NAPCH is under moderate nutritional stress. No 2-year-old females have produced calves (n = 32), and only 33% of 3-year-olds (n = 18) have been pregnant. Overall pregnancy rates are relatively low at less than 80% for cows over 2 years of age. ### NONREGULATORY MANAGEMENT PROBLEMS/NEEDS A panel of caribou biologists chose this herd for experimental management because the NAPCH has been relatively stable for the past 30 years at a moderately high density and because of its importance to a variety of hunters. The panel proposed maintaining the population at 15,000–20,000 indefinitely and closely monitoring the herd, including population composition, distribution, and animal condition. Recent advances in monitoring the condition of caribou herds (P. Valkenburg, memo dated 4 January 1995) include collecting or radiocollaring only female calves. The rationale for handling female calves is that they better reflect range quality and weather stress because their body condition is more sensitive and is not influenced by maternal status, as is the case with adult cows. Additionally, collared female calves will provide data on age at first parturition, which has proven to be a good indicator of nutritional status. In conjunction with determining the age of first reproduction for radiocollared calves, parturition surveys conducted just before peak calving (K. R. Whitten, memo dated 3 January 1995) provide a measure of natality rate. These procedures were implemented for the NAPCH in 1995 and will be followed in the future. During routine postcalving counts in 1995 and 1996, several recently dead calves were located and necropsied. Pneumonia, as evidenced by purulent abscesses in the lungs, was the apparent cause of death and was confirmed as bacterial bronchopneumonia by a diagnostic lab (R. Zarnke, personal communication). When we collected calves in October 1995–98, most exhibited numerous small pinhead hemorrhagic spots on the lungs. A veterinary pathology lab identified these as consistent with lungworm-induced pneumonia. A few encouraging signs of improved nutrition were noted in 2001 and 2002, including improved survival rates, higher body weights of calves captured in April 2001, higher calf:cow ratios, and renewed fidelity to traditional winter range. Additionally, postcalving counts in 2002 showed a slight increase over the previous year for the first time in 10 years. However, since 2002 survival rates and body weights of calves captured in April 2004 have returned to levels observed in the late 1990s, and calf:cow ratios are at an all-time low. ## CONCLUSIONS AND RECOMMENDATIONS In spite of the improvements observed in 2001, subsequent surveys documented that the NAPCH has continued to decline, and productivity and survival remain low. The NAPCH has been designated a population important for high levels of human consumption. Under the state's intensive management law, a review of intensive management options was triggered in March 1999 when the Board of Game significantly reduced harvest under a Tier II permit hunt. This review occurred in October of 1999, and a new long-term population objective of 12,000 to 15,000 animals was recommended to the Board of Game. The number of Tier II permits was reduced from 600 in 1999 to 100 between 2000 and 2004. In response to increasing concern, biologists reevaluated intensive management options for this population in 2004 and concluded that no viable solutions existed to alter the status of this herd. If surveys in 2005 continue to show a declining population suffering from low productivity, low survival and low calf recruitment, the Tier II hunt may need to be closed until these parameters increase and the herd begins to recover. Fieldwork scheduled for the summer of 2005 includes a calf-mortality study that should provide insight into factors currently limiting population growth. ### LITERATURE CITED - HINKS, M.T. AND L.J. VANDAELE. 1994. Population growth and status of the Nushagak Peninsula caribou herd following reintroduction, southwest Alaska, 1988–93. Submitted. Proceedings of 6th North American Caribou Workshop. - PITCHER, K., C. DAU, D. JOHNSON, R. SELLERS, R. WEST. 1990. Causes of low calf recruitment in the Southern Alaska Peninsula caribou herd and recent herd history. Research Progress Report. Alaska Department of Fish and Game, Juneau. 22pp. - POLLOCK, K.H., S.R. WITERSTEIN, and C.M. BUNCK. 1989. Survival analysis in telemetry studies: the staggered entry design. *Journal of Wildlife Management* 53:7–15. - SELLERS, R.A., P. VALKENBURG, R.L. ZARNKE, R.C. SQUIBB. 1998a. Natality and early calf mortality of Northern Alaska Peninsula Caribou. Final Report. Cooperative Agreement 98–079. - ———, ———, M. Roy. 1998b. Fall sex/age composition, body condition, disease screening and collaring of Northern and Southern Alaska Peninsula caribou herds, 1998. Final Report. Cooperative Agreement 99–014. - ———, R. SQUIBB, M. ROY, B. DALE. 1999. Survival, natality, and calf weights of caribou on the Alaska Peninsula. 1998–99. Final Report. Cooperative Agreement 99–017. - ———, ———, B DALE, R. SQUIBB, M. ROY. 2000. Fall sex/age composition, genetic screening and collaring of Northern and Southern Alaska Peninsula caribou herds. Final Report. Cooperative Agreement 00–020. - SKOOG, R.O. 1968. Ecology of caribou (*Rangifer tarandus granti*) in Alaska. Ph.D. thesis. Univeristy of California, Berkeley, CA. 699pp. VALKENBURG, P., VERHOEF, J.M., AND ZARNKE, R.L. 1996. Investigation and improvement of techniques for monitoring recruitment, population trend, and nutritional status in the Western Arctic Caribou Herd. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration Final Report. Project W-24-1, W-24-2, W-24-3, W-24-4. Juneau. 53 pp. WHITTEN, K,R. 1995. Antler loss and udder distention in relation to parturition in caribou. *Journal of Wildlife Management* 59(2): 273–277. PREPARED BY: Lem Butler Wildlife Biologist SUBMITTED BY: Gino Del Frate Management Coordinator Please cite any information taken from this section, and reference as: Butler, L. 2005. Units 9C & 9E caribou management report. Pages 38–48 *in* C. Brown, editor. Caribou management report of survey and inventory activities 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Juneau, Alaska. Table 1 NAP caribou fall composition counts and estimated population size, 1970-2004 | | Total
bulls: | Calves: | Calves | Cows | Small
bulls
(% of | Medium
bulls
(% of | Large
bulls
(% of | Total
bulls | Composition sample | Estimate of herd | |------|-----------------|----------|--------|------|-------------------------|--------------------------|-------------------------|----------------|--------------------|------------------| | Year | 100 cows | 100 cows | (%) | (%) | bulls) | bulls) | bulls) | (%) | size | size | | 1970 | 48 | 46 | 23 | | • | · | | <u> </u> | | | | 1975 | 33 | 45 | 25 | | | | | | | 10,340 | | 1980 | 53 | 56 | 27 | | | | | | | | | 1981 | 34 | 39 | 23 | | | | | | | | | 1982 | 43 | 52 | 26 |
 | | | 22 | 1392 | 18,000 | | 1983 | 39 | 27 | 16 | | 51 | 25 | 24 | 24 | 1410 | 19,000 | | 1984 | 39 | 39 | 22 | | 67 | 16 | 17 | 22 | 1087 | 20,000 | | 1986 | 51 | 34 | 18 | 54 | | | | 27 | 2540 | 17,000 | | 1987 | 54 | 51 | 25 | 49 | 51 | 32 | 17 | 26 | 1536 | 17,000 | | 1988 | 49 | 48 | 26 | 51 | 46 | 34 | 20 | 25 | 1156 | 20,000 | | 1990 | 41 | 29 | 17 | 59 | | | | 24 | 1484 | 17,000 | | 1991 | 42 | 47 | 25 | 53 | 54 | 34 | 12 | 22 | 1639 | 17,000 | | 1992 | 40 | 44 | 24 | 54 | 44 | 38 | 19 | 22 | 2766 | 17,500 | | 1993 | 44 | 39 | 21 | 55 | 52 | 29 | 19 | 24 | 3021 | 16,000 | | 1994 | 34 | 34 | 20 | 59 | 58 | 28 | 14 | 20 | 1857 | 12,500 | | 1995 | 41 | 24 | 15 | 60 | 49 | 29 | 22 | 25 | 2907 | 12,000 | | 1996 | 48 | 38 | 19 | 54 | 71 | 19 | 10 | 26 | 2572 | 12,000 | | 1997 | 47 | 27 | 16 | 57 | 54 | 31 | 14 | 27 | 1064 | 10,000 | | 1998 | 31 | 30 | 19 | 62 | 57 | 28 | 15 | 19 | 1342 | 9200 | | 1999 | 40 | 21 | 13 | 62 | 58 | 30 | 12 | 25 | 2567 | 8600 | | 2000 | 38 | 18 | 12 | 64 | 59 | 24 | 17 | 24 | 1083 | 7200 | | 2001 | 49 | 28 | 16 | 57 | 61 | 24 | 15 | 28 | 2392 | 6300 | | 2002 | 46 | 24 | 14 | 59 | 57 | 19 | 24 | 27 | 1007 | 6600 | | 2003 | 36 | 11 | 8 | 68 | 46 | 30 | 24 | 24 | 2776 | | | 2004 | 34 | 7 | 5 | 71 | 40 | 34 | 25 | 24 | 1355 | 3400 | Table 2 NAPCH harvest, 1997–2004 | | | | Hunter Harves | t | | | | |------------|-----------|---------|---------------|-------|------------|---------|--------------------| | Regulatory | | Repo | rted | | Estimated | | Estimated | | Year | M (%) | F (%) | Unk. | Total | Unreported | Illegal | Total ^a | | 1997–98 | 446 (92%) | 36 (8%) | 0 | 482 | 900-1000 | | 1300-1400 | | 1998–99 | 453 (94%) | 31 (6%) | 6 | 490 | 500 | | 1000 | | 1999-2000 | 147 (95%) | 8 (5%) | 0 | 155 | 45 | | 200 | | 2000-01 | 76 (93%) | 6 (7%) | 0 | 82 | 30 | | 112 | | 2001-02 | 87 (93%) | 7 (7%) | 0 | 94 | 30 | | 124 | | 2002-03 | 78 (95%) | 4 (5%) | 1 | 83 | 30 | | 113 | | 2003-04 | 115 (95%) | 6 (5%) | 0 | 121 | 75 | | 196 | ^a Estimated total is rounded off. Table 3 NAP caribou annual hunter residency and success, 1997–2004 | | | Su | ccessful | | | | Unsuccessful | | | |--------------------|-------------------|----------------------|-------------|-----------|-------------------|----------------------|--------------|-----------|------------------| | Regulatory
Year | Local
Resident | Nonlocal
Resident | Nonresident | Total (%) | Local
Resident | Nonlocal
Resident | Nonresident | Total (%) | Total
Hunters | | 1997–98 | 49 | 112 | 277 | 438 (78%) | 14 | 57 | 56 | 127 (22%) | 565 | | 1998–99 | 145 | 136 | 140 | 421 (68%) | 53 | 75 | 66 | 194 (32%) | 624 | | 1999–2000 | 151 | 52 | 0 | 156 (68%) | 72 | 3 | 0 | 75 (32%) | 231 | | 2000-01 | 80 | 8 | 0 | 82 (60%) | 48 | 6 | 0 | 54 (40%) | 136 | | 2001-02 | 86 | 6 | 0 | 92 (69%) | 41 | 1 | 0 | 42 (31%) | 134 | | 2002-03 | 74 | 6 | 0 | 80 (60%) | 45 | 8 | 0 | 53 (40%) | 133 | | 2003-04 | 108 | 13 | 0 | 121 (71%) | 39 | 10 | 0 | 49 (29%) | 170 | ^aLocal residents are residents of Subunits 9A, 9B, 9C and 9E. Table 4 NAP caribou annual harvest chronology percent by month 1997–2004 | Regulatory | | | | Per | cent of Harve | est | | | | | |------------|--------|-----------|---------|----------|---------------|---------|----------|-------|-------|-----| | Year | August | September | October | November | December | January | February | March | April | n | | 1997–98 | 11 | 50 | 23 | 1 | 5 | 4 | 4 | 2 | 0 | 454 | | 1998–99 | 16 | 31 | 12 | 6 | 8 | 8 | 8 | 6 | 1 | 490 | | 1999-2000 | 14 | 23 | 0 | 8 | 13 | 19 | 16 | 6 | 0 | 124 | | 2000-01 | 14 | 22 | 1 | 5 | 4 | 9 | 18 | 8 | 18 | 77 | | 2001-02 | 14 | 12 | 0 | 8 | 7 | 6 | 19 | 11 | 24 | 85 | | 2002-03 | 16 | 26 | 0 | 5 | 4 | 3 | 4 | 22 | 20 | 74 | | 2003-04 | 14 | 24 | 1 | 4 | 27 | 8 | 8 | 8 | 7 | 114 | Table 5 NAP caribou harvest percent by transport method, 1997–2004 | | | | | Percent of Harve | est | | | |------------|----------|-------|------|------------------|-------------|-----|---------| | Regulatory | | | | 3- or 4- | | | Highway | | Year | Airplane | Horse | Boat | Wheeler | Snowmachine | ORV | Vehicle | | 1997–98 | 53 | 0 | 21 | 15 | 4 | 2 | 5 | | 1998–99 | 33 | 0 | 21 | 25 | 10 | 1 | 9 | | 1999–2000 | 3 | 0 | 15 | 52 | 19 | 2 | 10 | | 2000-01 | 5 | 0 | 27 | 44 | 19 | 1 | 4 | | 2001-02 | 1 | 0 | 18 | 42 | 25 | 6 | 8 | | 2002-03 | 7 | 0 | 30 | 37 | 5 | 18 | 4 | | 2003-04 | 11 | 0 | 15 | 35 | 20 | 13 | 6 | # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 # CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004 # **LOCATION** GAME MANAGEMENT UNITS: 9D (3325 mi²) HERD: Southern Alaska Peninsula GEOGRAPHIC DESCRIPTION: Southern Alaska Peninsula # **BACKGROUND** The range of the Southern Alaska Peninsula Caribou Herd (SAPCH) extends from Port Moller to False Pass. Even though there have been numerous reports of caribou moving between Unimak Island and the mainland, including what may have been a substantial emigration in 1976, caribou on Unimak Island have been determined to be genetically isolated enough with fidelity to calving areas on the island to be designated a separate herd. Historically, the size of the SAPCH has varied widely, ranging from 500 to more than 10,000. Skoog (1968) speculated that the Alaska Peninsula was marginal habitat for sustaining large caribou populations because of severe icing conditions and ash from frequent volcanic activity affecting food supply and availability. Recent herd history includes growth from 1975 to 1983 and decline from 1983 to 1996. Harvest of the SAPCH was fairly high from 1980 to 1985, probably exceeding 1000 in several years. Starting in 1986 restrictive regulations reduced harvests as the herd continued to decline. By 1993 the herd was below 2500, and all hunting was closed. Poor nutrition appears to have played a major role in the decline of the SAPCH. Predation by wolves and brown bears and human harvest may also have contributed to the decline (Pitcher et al. 1990). A survey by Izembek National Wildlife Refuge (INWR) staff early in 1997 showed a substantial increase in numbers, and a federal subsistence season was opened that fall. The herd continued to grow slowly, and in 1999 a general state hunt was opened. ## MANAGEMENT DIRECTION ### MANAGEMENT OBJECTIVES A cooperative, interagency (Alaska Department of Fish and Game [ADF&G] and the U.S. Fish and Wildlife Service [FWS]) management plan was adopted in April 1994. This plan sets the following population and management objectives: 1. Sustain a total population of 4000–5000 animals - 2. Maintain a fall bull:cow ratio of 20–40:100 - 3. Discontinue harvest when the herd is below 2500 animals - 4. Provide limited harvest of bulls when the herd exceeds 2500 animals as long as there are at least 20 bulls:100 cows - 5. Phase in cow harvests when the population reaches 3500. If the population reaches 4000, harvests will be increased to prevent further growth. ### **METHODS** In most years since 1984, we conducted a postcalving aerial radiotelemetry survey in late June or early July. We conducted fall sex and age composition surveys with a helicopter in October. Occasional radiotracking flights are used to monitor herd distribution. Staff of INWR periodically conducted winter aerial counts along systematic transects. A study of causes of low calf recruitment in the SAPCH was completed during 1989–1990 (Pitcher et al. 1990), and range conditions were studied in 1991 and 1992 (Post and Klein 1999). We began parturition surveys in June 1997. In April 1997, October 1998, and April 2004, in cooperative projects with the FWS, we captured and radiocollared females calves. In October 1998 we captured 8 adult females in northeastern 9D and fitted them with satellite radio collars. During 1999, with substantial funding from the FWS, we conducted a study of caribou productivity and calf survival (Sellers et al. 1999). ## RESULTS AND DISCUSSION ### POPULATION STATUS AND TREND Following a peak of more than 10,000 caribou in 1983, the SAPCH began a precipitous decline. By 1993 the herd was below the 2500 threshold at which all hunting was to be closed. The population appeared to stabilize during the mid 1990s, then began to grow slowly to 4200 caribou by 2002. Since 2001, estimates of calf recruitment have been lower than any previously reported estimate for this herd. The population is currently thought to be declining. ## Population Size In February 1998 the FWS counted 3127 caribou within the core area in Unit 9D. No postcalving count was attempted in summer 1998. During late June 1999 an expanded postcalving photo count of the SAPCH found 3612 caribou in Unit 9D. During late June 2000 only 2857 caribou were counted, despite locating all the functioning radio collars. A partial survey by FWS in February 2002 only counted 1700 caribou, but a more complete FWS survey in November 2002 counted 4100. In December 2004, the FWS counted 1800 caribou during 2 separate surveys of the SAPCH. # Population Composition Calves composed 26% of all caribou seen during the 1999 postcalving counts and 24% in 2000. In June 2000, calves composed 28% of caribou seen on the Caribou River Flats (n = 1077) and 22% of 1780 caribou found elsewhere. Fall composition surveys in 2000, 2001 and 2002 showed a decline in calf:cow ratios, reaching an all-time low in 2003 and 2004 (8 and 7 calves:100 cows, respectively; Table 1). Bull:cow ratios averaged 45 bulls:100 cows from 1997 to 2001 and have decreased to an average of 38 bulls:100 cows since 2002. ### Distribution and Movements Data from radiotracking surveys indicate the SAPCH calves were in 2 main subgroups in separate areas (Pitcher et al. 1990). Approximately 25% of the herd calves on the Caribou River Flats. Many of these animals are relatively sedentary and remain in the area throughout winter. However, some have been located during the winter near Cold
Bay. The remainder of the herd calves in the Black Hills/Trader Mountain area and winters around Cold Bay. Further radiotelemetry studies will be needed to clarify the discreteness of the 2 major calving components of this population. Additionally, a few caribou calve in the mountains east of the Caribou River Flats. In October 1998, six caribou in the extreme southeastern corner of Unit 9E and 8 caribou in the northeastern portion of Unit 9D were fitted with satellite collars to further investigate whether interchange between herds occurred in this area. None of these caribou moved from the unit in which they were captured. Genetic testing for interbreeding among caribou in 9E, 9D, and Unimak Island also confirms relatively little genetic interchange between these herds. Exchange of caribou between Unimak Island and the mainland has not been documented in recent years. ### **MORTALITY** ### Harvest <u>Season and Bag Limits</u>. There was no state hunt in Unit 9D during 1993–98. In 1999 a state hunt was resumed in 9D with a resident season 1–20 September and 15 November–31 March, with a 1 caribou limit. In 2001 fall seasons were again lengthened for residents (10 August–30 September) and nonresidents (1–30 September during odd-numbered years and 1 September–10 October during even-numbered years). The bag limit since 1999 has been 1 caribou for residents and 1 bull for nonresidents. <u>Board of Game Actions and Emergency Orders</u>. The Board of Game took no regulatory action regarding the SAPCH during this reporting period. <u>Federal Subsistence Board (FSB) Actions</u>. In 2004 the FSB increased the bag limit from 1 caribou to 2 for the federal subsistence hunt in 9D. <u>Hunter Harvest</u>. Hunters reported harvesting an average of 53 caribou during state hunts from 2001 to 2003 (Table 2). Under the federal subsistence hunt (RC091) 11 caribou were reported in 2002 and 6 caribou in 2003, although the reporting rate averaged only 56%. <u>Hunter Residency and Success</u>. Nonresident hunters have averaged 88% success and accounted for 51% of the reported harvest during this reporting period (Table 3). The harvest by local residents is undoubtedly under-reported in Table 3 both because of noncompliance with state harvest tickets and use of federal permits. <u>Harvest Chronology</u>. Timing of the harvest (Table 4) is influenced primarily by season dates and availability of caribou on the Cold Bay road system. <u>Transportation Methods</u>. The vast majority of nonresident hunters used aircraft, while local hunters used a combination of boats, 4-wheelers or highway vehicles (Table 5). # Other Mortality During June–August 1999, 66% of 49 radiocollared calves died of natural causes (Sellers et al. 1999). Wolves (*Canis lupus*) and brown bears (*Ursus arctos*) killed most of the calves for which the cause of death was determined. Annual survival rates beginning in June for 1999 and 2000 were 0.83 and 0.76, respectively. Too few radiocollared caribou have been on the air since 2001 to calculate meaningful survival rates. Of the 7 female calves collared in April 2004, four were still alive in November. #### **HABITAT** Assessment The pregnancy rate in 2000 for cows \geq 2 years old was 74% (n = 341), and none of the radiocollared 2-year-old cows (n = 5) was pregnant. Combining parturition surveys in 2000 and 2001, only 55% of 3-year-old collared cows (n = 11) were pregnant. ## CONCLUSIONS AND RECOMMENDATIONS The rapid decline of the SAPCH was neither unusual in terms of the history of this herd nor was it inexplicable. The range of the SAPCH probably has never been exceptionally good, and the period of record high numbers of caribou during the late 1970s and early 1980s undoubtedly depleted the preferred forage species. Nutritional stress was manifested in poor body condition, resulting in low reproduction and survival. Given adult female mortality rates averaging 25% per year and fall ratios averaging about 20 calves:100 cows, the herd could not possibly have sustained itself. Based on evidence of improved body condition, higher productivity, and better survival rates of radiocollared females, the SAPCH began a period of recovery during the late 1990s. However, high mortality of neonatal calves documented in 1999 and reduced calf:cow ratios during 2000–2004 indicate the recovery may be sporadic. Because all available data suggests that the herd is declining, cow harvest should be phased out. Chronic reporting problems for the federal hunt make it difficult to predict the effect of the recent increase in the federal subsistence bag limit. Because of the lack of information and current population trend, federal restrictions are warranted and herd performance should be monitored carefully. Close cooperation between the department and the INWR staff is essential for effective management and research. Expanded survey and research efforts made possible from recent cooperative projects have provided essential information on the current condition of this herd. Genetic testing should be used to evaluate the distinctness of the NAPCH, SAPCH, and Unimak Island herds. Following the protocol for caribou management, we recommend future collaring efforts be directed at female calves, and that a collaring effort be planned. However, due to low survival rates of calves collared in 2004, adult cows also should be collared to provide a more reliable pool of radiocollared animals for conducting population counts and fall composition surveys. Given the high incidence of lungworm detected in 1995–98 in the NAPCH, it might be worth collecting 10 calves during fall composition surveys in 2005. ## LITERATURE CITED - PITCHER, K., C. DAU, D. JOHNSON, R. SELLERS, R. WEST. 1990. Causes of low calf recruitment in the Southern Alaska Peninsula caribou herd and recent herd history. Research Progress Report. Alaska Department of Fish and Game, Juneau. 22pp. - POST, E.S. AND D. KLEIN. 1999. Caribou calf production and seasonal range quality during a population decline. *Journal of Wildlife Management* 63:335–345. - SELLERS, R.A., P. Valkenburg, R.C. Squibb, M. Roy, and B. Dale. 1999. Survival, natality, and calf weights of caribou on the Alaska Peninsula, 1998–99. Final Report. Cooperative Agreement 99-017. - SKOOG, R.O. 1968. Ecology of caribou (*Rangifer tarandus granti*) in Alaska. Ph.D. Thesis. University of California, Berkeley, CA. 699pp. PREPARED BY: SUBMITTED BY: <u>Lem Butler</u> Wildlife Biologist <u>Gino Del Frate</u> Assistant Management Coordinator Please cite any information taken from this section, and reference as: Butler, L. 2005. Southern Alaska Peninsula Unit 9D caribou management report. Pages 49–56 *in* C. Brown, editor. Caribou management report of survey and inventory activities 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Juneau, Alaska. Table 1 Southern Alaska Peninsula caribou composition and survey results, 1983–2004 | | | | | | | Fall co | mposition | | | | | |--------------------|-----------------|-----------------|--------------------|------------------|-------------|--------------------------|---------------------------|-----------------------|-------------------|----------------------------|--------------------------| | Regulatory
year | % Cal
Summer | ves
Fall | Bulls:
100 cows | Calves: 100 cows | Cows
(%) | Small bulls
(% bulls) | Medium bulls
(% bulls) | Large bulls (% bulls) | sample
size | Postcalving survey results | INWR ^a counts | | 1983 | | 15 ^a | | | | | | | | | 10,203 | | 1985 | 6^{a} | 9 ^a | | | | | | | | | 4044 | | 1986 | 17 | 13 | 32 | 20 | 66 | 59 | 28 | 13 | 2307 | | 4543 | | 1987 | 12 | 16 | 36 | 26 | 62 | 54 | 25 | 21 | 1769 | 4067 | 6401 | | 1988 | 16 | 12 | 41 | 19 | 59 | 61 | 37 | 4 | 886 | 3407 | | | 1989 | 17 | 5 | | | | | | | 1718 ^b | 3386 | 3957 | | 1990 | 14 | 9 | 19 | 12 | 76 | | | | 1051 | 3375 | | | 1991 | 18 | 13 | 28 | 19 | 68 | 53 | 33 | 14 | 883 | 2287 | 2830 | | 1992 | 15 | 15 | 22 | 22 | 70 | 46 | 32 | 21 | 746 | 2380 | | | 1993 | 16 | 16 | 30 | 24 | 65 | 59 | 24 | 17 | 745 | 1495 | 1929 | | 1994 | 21 | 18 | 29 | 28 | 64 | 46 | 27 | 27 | 531 | 2137 | 1806 | | 1995 | 11 | | | | | | | | | 1434 | | | 1996 | 10 | | | | | | | | | | 1403 | | 1997 | 15 | 12 | 42 | 19 | 62 | 36 | 36 | 27 | 546 | 1844 | 3243 | | 1998 | | 21 | 32 | 35 | 60 | 42 | 23 | 36 | 987 | | 3127 | | 1999 | 26 | 15 | 51 | 25 | 57 | 48 | 30 | 22 | 1049 | 3612 | | | 2000 | 24 | 21 | 42 | 37 | 56 | 50 | 24 | 26 | 982 | | | | 2001 | | 19 | 57 | 38 | 51 | 57 | 26 | 17 | 1313 | | | | 2002 | | 10 | 38 | 16 | 65 | 44 | 34 | 23 | 932 | | 4100 | | 2003 | | 5 | 40 | 8 | 68 | 40 | 26 | 33 | 1257 | | | | 2004 | | 5 | 36 | 7 | 70 | 24 | 38 | 38 | 966 | | 1872 | ^a Counts by INWR staff ^b Count from Super Cub Table 2 SAP caribou harvest, 1999–2004 | _ | | | Hunter Harvest | | | | _ | |------------|----------|---------|----------------|-------|------------|---------|--------------------| | Regulatory | | Rep | orted | | Estimated | | Estimated | | Year | M (%) | F (%) | Unknown | Total | Unreported | Illegal | Total ^a | | 1999–2000 | 46 (85%) | 7 (13%) | 1 | 54 | 30 | - | 84 | | 2000-2001 | 49 (93%) | 2 (4%) | 2 | 53 | 30 | - | 83 | | 2001-2002 | 52 (93%) | 4 (7%) | 0 | 56 | 30 | - | 86 | | 2002-2003 | 50 (88%) | 5 (9%) | 2 (4%) | 57 | 30 | - | 87 | | 2003-2004 | 43 (96%) | 1 (2%) | 1 (2%) | 45 | 30 | - | 75 | ^a Estimated total is rounded off. Table 3 SAP caribou annual hunter residency and success, 1999–2004 | | | Suc | ccessful | | Unsuccessful | | | | | | | |--------------------|-----------------------------|-------------------|-------------|------------------------|-----------------------------|-------------------|-------------|-----------|------------------|--|--| | Regulatory
Year | Local resident ^a | Nonlocal resident | Nonresident | Total ^b (%) | Local resident ^a | Nonlocal resident | Nonresident | Total (%) | Total
Hunters | | | | 1999–2000 | 27 | 19 | 7 | 54 (77%) |
8 | 6 | 2 | 16 (23%) | 70 | | | | 2000-2001 | 20 | 10 | 21 | 53 (79%) | 5 | 8 | 1 | 14 (21%) | 67 | | | | 2001-2002 | 26 | 17 | 12 | 56 (70%) | 12 | 4 | 6 | 24 (30%) | 80 | | | | 2002-2003 | 24 | 8 | 25 | 57 (67%) | 12 | 14 | 2 | 28 (33%) | 85 | | | | 2003-2004 | 4 | 13 | 25 | 45 (70%) | 9 | 5 | 5 | 19 (30%) | 64 | | | ^a Local residents are residents of Subunit 9D. ^b Includes hunters of unspecified residency. Table 4 SAP caribou annual harvest chronology percent by month 1999–2004 | Regulatory _ | Percent of Harvest | | | | | | | | | | | |--------------|--------------------|-----------|---------|----------|----------|---------|----------|-------|----|--|--| | Year | August | September | October | November | December | January | February | March | n | | | | 1999–2000 | 0 | 46 | 2 | 17 | 19 | 7 | 2 | 7 | 54 | | | | 2000-2001 | 2 | 60 | 0 | 16 | 4 | 16 | 2 | 0 | 50 | | | | 2001-2002 | 0 | 41 | 6 | 13 | 11 | 24 | 6 | 0 | 54 | | | | 2002-2003 | 0 | 35 | 20 | 17 | 22 | 6 | 0 | 0 | 54 | | | | 2003-2004 | 2 | 67 | 5 | 9 | 7 | 0 | 5 | 5 | 43 | | | Table 5 SAP caribou harvest percent by transport method, 1999–2004 | | Percent of Harvest | | | | | | | | | | |------------|--------------------|-------|------|-----------|-------------|-----|---------|--|--|--| | Regulatory | 3- or | | | | | | | | | | | Year | Airplane | Horse | Boat | 4-wheeler | Snowmachine | ORV | Vehicle | | | | | 1999–2000 | 20 | 0 | 17 | 22 | 0 | 2 | 37 | | | | | 2000-2001 | 36 | 0 | 17 | 13 | 0 | 9 | 25 | | | | | 2001-2002 | 27 | 0 | 18 | 29 | 0 | 4 | 22 | | | | | 2002-2003 | 42 | 0 | 16 | 23 | 0 | 0 | 18 | | | | | 2003-2004 | 62 | 0 | 7 | 22 | 0 | 0 | 9 | | | | # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 # CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004 ### **LOCATION** GAME MANAGEMENT UNIT: 10 (6435 mi²) **HERD:** Unimak GEOGRAPHIC DESCRIPTION: Unimak Island ## **BACKGROUND** There have been numerous, historical reports of caribou moving between Unimak Island and the mainland, including what may have been a substantial emigration in 1976. Based on this interchange, caribou on Unimak Island were originally considered a segment of the Southern Alaska Peninsula caribou herd. But fidelity to calving grounds on the island and recent evidence from genetic sampling show that there is enough distinction between caribou on the island and mainland to classify these as 2 different herds. Caribou numbers on Unimak Island have varied substantially, ranging from 5000 in 1975 to 300 during the 1980s. Emergency orders closed state and federal hunts on Unimak Island in 1993. The federal subsistence season reopened in 2000, and the state general season reopened in 2001. ## MANAGEMENT DIRECTION ## **MANAGEMENT OBJECTIVES** No formal management objectives are in place for caribou on Unimak Island, and practically speaking, there is little opportunity to actively manage this herd given the formidable logistics involved in reaching the island, keeping hunting effort extremely low. Given poor access and the relatively limited habitat, the herd ideally should be kept at 1000 to 1500 animals. ## **METHODS** We periodically conduct fall sex and age composition surveys with a helicopter in October. Occasional radiotracking flights are used to monitor herd distribution. Staff of the Izembek National Wildlife Refuge (INWR) periodically conduct winter aerial counts along systematic transects. ## **RESULTS AND DISCUSSION** ### POPULATION STATUS AND TREND Following a peak of more than 5000 caribou in 1975, the Unimak herd began a precipitous decline, apparently initiated by a sizable emigration. By the early 1980s the herd numbered just several hundred animals. By 1997 the herd had grown to at least 600 and continued to increase. Since 2000, the population has been relatively stable and has remained within the recommended size range. ## Population Size In January 1997 the U.S. Fish and Wildlife Service (FWS) counted 603 caribou on Unimak Island. This was the first comprehensive survey of Unimak Island in more than 2 decades. In May 2000 Rod Schuh, a registered guide who has hunted on Unimak for several years, counted 983 caribou on the north and west sides of the island. That count and the number classified during fall composition surveys suggest there were more than 1000 caribou on Unimak in 2000. The FWS counted 1262 caribou in late December 2002 and 1006 caribou during surveys in November 2004. ## Population Composition Fall composition surveys in 1999 showed a ratio of 46 calves:100 cows on Unimak, but only 126 caribou were classified. In 2000, 406 caribou were classified and ratios were 40 bulls and 21 calves per 100 cows. Large bulls made up 33% of all bulls. In 2002, 392 caribou were classified with ratios of 54 bulls and 31 calves per 100 cows. Large bulls made up 29% of all bulls. ### Distribution and Movements No significant interchange between Unimak Island and the mainland has been documented in recent years. ### **MORTALITY** #### Harvest <u>Season and Bag Limits</u>. There were no state or federal hunts on Unimak Island from 1993 to 1999. In 2000 a federal subsistence hunt (RC101) was resumed. In 2001 a general state hunt was established with a 1 caribou bag limit, 1–30 September for nonresidents and 10 August–30 September and 15 November–31 March for residents. <u>Board of Game Actions and Emergency Orders</u>. The Board of Game took no regulatory action regarding the UCH during this reporting period. <u>Federal Subsistence Board Actions</u>. The Federal Subsistence Board increased the bag limit for the federal subsistence hunt from 2 caribou to 4 caribou. <u>Hunter Harvest</u>. Hunters reported harvesting an average of 14 caribou in state hunts from 2001 to 2003 (Table 1). Little information was available for the federal registration permit hunt (RC101) for this reporting period. In 2002 the FWS issued 4 permits. Only 1 of the permittees turned in a report and stated he did not hunt. No information was available for 2003. <u>Hunter Residency and Success</u>. Nonresident hunters had an average success rate of 97% and have accounted for 73% of the reported harvest (Table 2). Success rates for nonlocal residents have averaged 73% since 2001. Participation in the hunts by local residents is undoubtedly underreported both because of noncompliance with state harvest tickets and use of federal permits. <u>Harvest Chronology</u>. All reported caribou harvest since 2001 has occurred in September with the exception of 1 caribou taken in November of 2002. <u>Transportation Methods</u>. The main form of access to Unimak is small aircraft from Cold Bay. Local residents likely use ORVs and boats to hunt caribou, but have not reported these activities. Other Mortality There are no active radio collars on caribou of this herd to allow calculation of survival rates. ### **HABITAT** Assessment No data are available. ## CONCLUSIONS AND RECOMMENDATIONS Caribou on Unimak Island should be considered a separate herd, even though it is recognized we will be unable to manage this herd to dampen population fluctuations. Hunting regulations should be manipulated to provide for local subsistence uses and to provide quality hunting experiences for other Alaskans and nonresidents. Under the current management agreement between the state and federal governments, the caribou on Unimak Island are managed as part of the Southern Alaska Peninsula Caribou Herd in Game Management Unit 9D, which is currently declining. Given the relative stability of the Unimak herd in recent years, restricting seasons and bag limits on Unimak Island based on the population decline of the Southern Alaska Peninsula Caribou Herd would restrict opportunity to hunt caribou in a herd that currently appears to be biologically healthy. Continuing to manage these herds jointly is not recommended based on the lack of observed interchange between caribou on Unimak and the mainland since 1976, differences in carrying capacity and population trend between the 2 areas, and the relatively low accessibility of Unimak Island. A new agreement between state and federal agencies for the management of these herds that recognizes the independence of these populations should be developed. The recent change in the federal bag limit, combined with a lack of information about caribou harvest by local residents, warrants some concern. This herd should be monitored periodically to assess the affect of this liberalization and to detect changes in the status of the herd. PREPARED BY: SUBMITTED BY: <u>Lem Butler</u> Wildlife Biologist Gino Del Frate Management Coordinator Please cite any information taken from this section, and reference as: Butler, L. 2005. Unit 10 caribou management report. Pages 57–60 *in* C. Brown, editor. Caribou management report of survey and inventory activities 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Juneau, Alaska. Table 1 Unimak caribou harvest, 2001–2004 | | | | _ | | | | | |------------|-----------|---------|---------|-----------|------------|---------|--------------------| | Regulatory | | Rep | | Estimated | | | | | Year | M (%) | F (%) | Unknown | Total | Unreported | Illegal | Total ^a | | 2001–02 | 19 (100%) | 0 (0%) | 0 | 19 | - | - | 19 | | 2002-03 | 11 (91%) | 1 (9%) | 0 | 12 | - | - | 12 | | 2003-04 | 10 (100%) | 0 (0%) | 0 | 10 | - | - | 10 | ^a Estimated total is rounded off. Table 2 Unimak caribou annual hunter residency and success, 2001–2004 | | | Suc | ccessful | Unsuccessful | | | | | | |-----------------|--------------------------------|----------------------|-------------|--------------|--------------------------------|----------------------|-------------|--------------|------------------| | Regulatory Year | Local
Resident ^a | Nonlocal
Resident | Nonresident | Total (%) | Local
Resident ^a | Nonlocal
Resident | Nonresident | Total
(%) |
Total
Hunters | | 2001–02 | 0 | 5 | 14 | 19 (95%) | 0 | 1 | 0 | 1 (5%) | 20 | | 2002-03 | 0 | 5 | 7 | 12 (92%) | 0 | 1 | 0 | 1 (8%) | 13 | | 2003-04 | 0 | 1 | 9 | 10 (77%) | 0 | 2 | 1 | 3 (33%) | 13 | ^a Local residents are residents of Unimak Island. # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 # CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004 ## **LOCATION** GAME MANAGEMENT UNIT: 12 (3300 mi²) and adjacent Yukon, Canada (500–1000 mi²) **HERD:** Chisana GEOGRAPHIC DESCRIPTION: Upper Chisana and White River drainages in the Wrangell- St. Elias National Park and Preserve in southeastern Unit 12 and adjacent Yukon, Canada # **BACKGROUND** The Chisana caribou herd (CCH) is a small, nonmigratory herd inhabiting eastcentral Alaska and southwest Yukon, Canada. Skoog (1968) assumed the CCH derived from remnant groups of Fortymile caribou that used the Chisana's range during the late 1920s and early 1930s. Genetic analysis conducted by Zittlau et al. (2000) found that the genetic distance between the CCH and 5 other nearby caribou herds is large, suggesting the herd has been unique for thousands of years and was not formed through emigration from another herd. Their analysis also indicates that the CCH is a woodland caribou herd, the only one in Alaska. Little is known about CCH population trends before the 1960s. Scott et al. (1950) estimated herd size at 50 animals in 1949, but Skoog (1968) thought his estimate was low due to sampling problems. Skoog (1968) estimated the CCH at 3000 animals in 1964. By the mid to late 1970s, the herd declined to an estimated 1000 caribou. Similar declining trends were reported in other Interior caribou herds. During the 1980s, environmental conditions were favorable, and the herd increased to about 1900 caribou by 1988. Since 1988 the herd has steadily declined. Weather and predation have been the primary causes for the decline. Harvest has had a minor effect on population fluctuations. Between 1979 and 1994, the bag limit was 1 bull caribou, and harvest was limited to 1–2% of the population. By 1991 declining bull numbers became a concern, and harvest was reduced through voluntary compliance by guides and local hunters. In 1994 the bull population declined to a level below the management objective, and all hunting of Chisana caribou was stopped. Hunting will remain closed until the bull:cow ratio exceeds 30 bulls:100 cows for 2 years, and productivity is high enough to compensate for hunter harvest. By fall 2001 the herd was thought to number 325–350 caribou, and adult and calf mortality continued to be high. During the early 1900s, the CCH was used as a food source by residents of the Athabascan villages at Cross Creek and Cooper Creek and by gold seekers. Subsistence use of the herd declined after 1929, once the Gold Rush ended, and declined again after the Cooper Creek village burned in the mid 1950s (Record 1983). People from Northway and Scotty Creek villages hunted the herd through the 1940s but rarely thereafter (unpublished data recorded at the 2001 Northway/White River First Nation Traditional Knowledge Workshop). For at least 60 years, few people in Alaska or Yukon have depended on Chisana caribou for food. In the Chisana area, guided hunting became common after 1929 and was the primary use of the CCH from the mid 1950s through 1994. Primarily, 5 guide/outfitters hunted the herd; 4 operated in Alaska, and 1 in the Yukon. Use of the area and herd by tourists is minimal. Before the mid 1980s, the CCH was not a high management priority because of its small size, remoteness, and the light and selective (primarily mature males) hunting pressure it received. In 1980 the Wrangell–St Elias National Park and Preserve was created, and the preserve boundaries encompassed most of the Chisana herd's range. The Alaska National Interest Lands Conservation Act that created the preserve mandated that the National Park Service (NPS) preserve healthy populations and also allow for consumptive uses of the herd. Chisana caribou management became more complex because the Alaska Department of Fish and Game (ADF&G) and the NPS have different mandates and approaches to meeting management objectives. To meet the increasing management needs, we initiated a cooperative study with the NPS and the Yukon Department of Environment (YDE) in October 1987. Initially, 15 adult female caribou were radiocollared to monitor movements and to facilitate spring and fall censuses and composition surveys. From 1990 through 2002, 57 adult females and 33 four-month-old female calves were radiocollared. Radiocollaring and herd monitoring costs have been shared by ADF&G, NPS, and YDE. A cooperative draft CCH Management Plan was developed in 2001 and a Yukon CCH Recovery Plan in 2002. Both plans were designed to aid herd recovery. The management and recovery plans were in effect in regulatory year (RY) 2002 and RY03 (RY = 1 Jul through 30 Jun, e.g., RY02 = 1 Jul 2002–30 Jun 2003). Additional details about the CCH prior to 2003 can be found in Farnell and Gardner 2002. ### MANAGEMENT DIRECTION During 2000–2004, CCH management and research was cooperatively developed to aid herd recovery. Activities that met the different mandates and philosophies of ADF&G, NPS, and YDE were assigned. The current Chisana caribou management goal and objective are: ## MANAGEMENT GOAL Manage the Chisana herd for the greatest benefit of the herd and its users under the legal mandates of the managing agency and landowners. ### MANAGEMENT OBJECTIVE ➤ Cooperatively with YDE and NPS develop and implement management strategies to increase calf recruitment to 25 calves:100 cows by 2005. ## **METHODS** Herd size was estimated in late June 2002. During this survey we located caribou by visually searching the herd's summer range and by locating radiocollared caribou. We used 1–2 search aircraft (Piper Super Cub and a Bellanca Scout) with a pilot and 1 observer in each. All caribou found were counted by the observation team, and all groups larger than 25 caribou were also photographed using a 35-mm camera. Prints were then enlarged and the caribou were counted with the aid of a magnifying loupe. We estimated population size and trend by using a population model designed by P. Valkenburg and D. Reed (ADF&G). Sex and age composition, recruitment, and mortality data were the primary components of the model. No herd population estimate was developed by ADF&G in 2003; however, a population estimate was developed by Layne Adams of the U.S. Geological Survey (USGS) in Anchorage, Alaska following a population survey in October 2003. Techniques are summarized in unpublished USGS progress reports (L. Adams, USGS, personal communication). Since 1986 we have collected annual fall sex and age composition data between late September and early October. In 2002 a Bellanca Scout was used to locate most of the herd by radiotracking collared animals, and a Robinson-22 helicopter was used to classify each caribou as a cow, calf, or bull. Bulls were further classified based on antler size as either small, medium, or large (Eagan 1993). In 2003, we began a cooperative (USGS, NPS, YDE and ADF&G) research project to evaluate the population dynamics and effects of recovery efforts on the CCH during 2003–2008 (Adams, USGS, unpublished data 2004). In 2003 the composition count was conducted by Adams. Methods used are summarized in unpublished USGS reports (L. Adams, personal communication). There is a hunting season for CCH; however, no permits were issued during RY95–RY04 because of the low population. Harvest data since 1989 are included in this report to clarify herd population and composition trends. Hunting seasons are based on regulatory year. # **RESULTS AND DISCUSSION** ### POPULATION STATUS AND TREND Population Size and Composition, and Herd Distribution and Movements The CCH increased through the 1980s, and the population peaked in 1988 at about 1900 caribou. During 1988 through 2002, ADF&G believed the herd size declined to an estimated 315 caribou in 2002 (Table 1). A captive rearing project to help the herd recover was implemented in 2002 in Yukon Canada by Rick Farnell, YDE. In addition, following a more intense population survey by the USGS in October 2003, the CCH population was estimated at 720 caribou, significantly higher than estimates generated from recent surveys. We concluded that numerous caribou were likely missed during an undetermined number of previous fall surveys because of the small number of radiocollared caribou, patchy aggregations of caribou, and the tendency of the CCH to use timbered habitat in the fall when surveys were conducted. The details of herd status and movement for RY03 are summarized in unpublished progress reports by Adams of USGS. Preliminary data indicate that the herd has an age structure skewed toward old animals and that calf recruitment in wild-born calves remains chronically low. Factors influencing low calf survival are still under investigation. Results of this research will be summarized in a final USGS Research Report in 2008 (L. Adams, personal communication). ### **MORTALITY** Harvest Season and Bag Limit. Resident Open Season Nonresident (Subsistence and General Hunts) Open Season Units and Bag Limits Unit 12, that portion east of the Nabesna River and south of the winter trail from the Nabesna River to Pickerel Lake to the Canadian border. 1 bull by registration permit only. The season will be closed when 20 bulls have been taken. 1 Sep–20 Sep (General hunt only) 1 Sep-20 Sep <u>Alaska Board of Game Actions and Emergency Orders</u>. The Board of Game took no actions, and no emergency orders were issued during RY02–RY03. <u>Human-induced Mortality</u>. ADF&G has not issued registration hunt permits for the CCH since RY94. There has been no legal harvest of Chisana caribou in Alaska or by licensed
hunters in Yukon since RY94 (Table 2). Reports from local residents and incidences of radiocollared caribou that were shot indicate an illegal harvest in Alaska of 0–3 caribou annually during the report period. In Yukon, between 1996 and 1999, First Nation members killed 3–20 Chisana caribou annually along the Alaska Highway. Since 2001, Yukon First Nation members voluntarily have not harvested Chisana caribou. Because the herd is inaccessible most of the year in Alaska, illegal or incidental harvest was not a management concern during RY02–RY03. ## Other Mortality No activities were conducted during RY02–RY03 to evaluate causes of other mortality on the CCH. However, as summarized by Gardner (2003), predation by wolves has been identified as the primary factor limiting herd growth. ### **HARITAT** #### Assessment No habitat assessment activities were conducted during RY02–RY03. Gardner (2003), Lenart (1997), and Boertje (1984) provide information about habitat within the CCH range. ### Enhancement No habitat enhancement activities were conducted during RY02-RY03. ## CONCLUSIONS AND RECOMMENDATIONS Since 1988 the CCH has experienced a significant (60%) decline. This decline was primarily due to poor calf recruitment and high adult mortality associated with adverse weather conditions and predation. Since 1991, predation was the cause of 89% of the documented mortality among radiocollared cows ≥4 months old. Hunting was allowed during the herd's initial decline (1989–1994); however, harvest was restricted to bulls and only removed 2% or less of the population annually. Legal hunting did not limit the herd's ability to grow, but subsistence harvest along the Alaska Highway in Yukon may have had some limiting effect. Winter range quality in the eastern portion of the herd's range is below average compared with other Interior herds and may have contributed to higher overwinter adult mortality during 1994 and 1995. Lichen availability on winter range in Yukon is lower compared to other caribou herds, but herd body condition is comparable to adjacent herds with greater lichen availability within their range, except following severe winters. For the herd to stabilize, the calf recruitment rate must increase to 25 calves:100 cows while maintaining the cow mortality rate at or below 12–15% and the bull mortality rate at or below 21–25%. In order for calf recruitment to increase, pregnancy and natality rates must remain high and mortality caused by predators must decline. The low recruitment rates experienced by the CCH over the past 16 years have never been documented in any other wild caribou herd. Factors causing low calf recruitment in the CCH are not well understood, but the 2003–2008 USGS research effort will be addressing this question. When hunting was allowed, the primary users of the Chisana Herd were nonresidents. During RY90–RY94, 43% of the hunters participating in the Chisana caribou hunt were nonresidents, who took 58% of the harvest. Local subsistence users harvested 8 (9% of the harvest) caribou during this time. Once the herd recovers and hunting is allowed, harvest regulations should provide for guided nonresidents. We met our management objective during RY02–RY03 by working cooperatively with the NPS and YDE to help plan and implement a captive rearing program, beginning in June 2003, the results of which helped raise the calf recruitment in the herd to 25 calves:100 cows during RY03. ADF&G will continue to work cooperatively with the NPS, YDE and USGS to try to maintain increased calf survival through the next report period. There is currently no allocation for management activities for the CCH during RY04, and it is unlikely that funding will be available for RY05. Tok ADF&G personnel will continue to provide personnel support and participate in management activities and research efforts for this herd, as opportunities present themselves, during the next report period. ## LITERATURE CITED - BOERTJE R.D. 1984. Seasonal diets of the Denali caribou herd, Alaska. Arctic 37:161–165. - EAGAN R.M. 1993. Delta caribou herd management report. Pages 122–147 in S.M. Abbott, editor. Caribou management report of survey and inventory activities 1 July 1990 through 30 June 1992. Alaska Department Fish and Game. Study 3.0. Juneau. - FARNELL R. AND C. GARDNER. 2002. Chisana caribou herd-2002. Yukon Department of the Environment. Whitehorse, Yukon, Canada. - GARDNER C.L. 2003. Unit 12 caribou management report. Pages 76–91 *in* C. Healy, editor. Caribou management report of survey and inventory activities 1 July 2000–30 June 2002. Alaska Department of Fish and Game. Project 3.0. Juneau. - LENART E.A. 1997. Climate and caribou: Effects of summer weather on the Chisana caribou herd. Thesis, University of Alaska Fairbanks. - RECORD H. 1983. Where raven stood, cultural resources of the Ahtna Region. Cooperative Park Studies Unit, Occasional Paper 35. University of Alaska Fairbanks. - SCOTT R.F., E.F. CHATELAIN, AND W.A. ELKINS. 1950. The status of the Dall sheep and caribou in Alaska. North American wildlife conference trans. 15:612–626. - SKOOG R.D. 1968. Ecology of the caribou (*Rangifer tarandus*) in Alaska. Dissertation, University of California, Berkeley. - ZITTLAU K., J. COFFIN, R. FARNELL, G. KUZYK, AND C. STROBECK. 2000. Genetic relationships of the Yukon woodland caribou herds determined by DNA typing. *Rangifer* Special Issue 12:59–62. | Prepared by: | SUBMITTED BY: | |------------------------|----------------------------------| | Jeffrey A. Gross | Doreen I. Parker McNeill | | Wildlife Biologist III | Assistant Management Coordinator | # **REVIEWED BY:** Mark A. Keech Wildlife Biologist III <u>Laura A. McCarthy</u> Publications Technician II Please cite any information taken from this section, and reference as: GROSS J.A. 2005. Unit 12 caribou management report. Pages 61–69 *in* C. Brown, editor. Caribou management report of survey and inventory activities 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Project 3.0. Juneau. TABLE 1 Chisana caribou fall composition counts and estimated population size, 1987–2003 | | | - | | | | | | | | | |--------------------------|----------|----------|---------|------|---------|----------|-----------|-------|-------------|-------------------| | | | | | | % Small | % | | | | | | | | | | | bulls | Medium | % Large | | Composition | Estimated | | Date | Bulls: | Calves: | % | % | (% of | bulls (% | bulls (% | % | sample | herd | | (mm/dd/yr) | 100 Cows | 100 Cows | Calves | Cows | bulls) | of bulls | of bulls) | Bulls | size | size ^a | | 10/9/87 | 39 | 28 | 17 | 60 | 53 | 26 | 21 | 23 | 760 | 1800 | | 9/27/88 | 36 | 31 | 19 | 60 | 28 | 46 | 26 | 21 | 979 | 1882 | | 10/16–17/89 ^b | | | 9 | | | | | | 625 | 1802 | | 10/4-5/90 | 36 | 11 | 7 | 68 | 37 | 44 | 19 | 25 | 855 | 1680 | | 9/29/91 | 40 | 1 | 1 | 71 | 45 | 42 | 13 | 28 | 855 | 1488 | | 9/27/92 | 31 | 0 | 0^{c} | 76 | 34 | 43 | 23 | 24 | 1142 | 1270 | | 10/5/93 | 24 | 2 | 2 | 79 | 30 | 45 | 24 | 19 | 732 | 869 | | 9/29/94 | 27 | 11 | 8 | 72 | 20 | 44 | 35 | 20 | 543 | 803 | | 9/30/95 | 21 | 4 | 4 | 80 | 30 | 23 | 47 | 17 | 542 | 679 | | 9/30/96 | 16 | 5 | 4 | 83 | 40 | 18 | 42 | 13 | 377 | 575 | | 10/1/97 | 24 | 14 | 10 | 72 | 3 | 68 | 28 | 18 | 520 | 541 | | 9/28/98 | 19 | 4 | 3 | 81 | 49 | 14 | 37 | 15 | 231 | 493 | | 10/1/99 | 17 | 7 | 6 | 81 | 57 | 16 | 27 | 14 | 318 | 470 | | 9/30/00 | 20 | 6 | 5 | 80 | 52 | 25 | 23 | 15 | 412 | 425 | | 10/01/01 | 23 | 4 | 3 | 79 | 42 | 23 | 34 | 18 | 356 | 375 | | 9/30/02 | 25 | 13 | 10 | 72 | 28 | 23 | 49 | 18 | 258 | 315 | | 9/30/03 ^d | 37 | 25 | 15 | 62 | n/a | n/a | n/a | 23 | 603 | 720 | ^a Based on population modeling. ^b Classification accomplished from fixed-wing aircraft rather than from a helicopter. ^c Only 1 calf was seen in this survey. ^d USGS survey results. Bulls were not classified to size. TABLE 2 Chisana caribou harvest regulatory years 1989–1990 through 2003–2004 | | | | | Alas | ska harvest | | | | | | |------------|----|----|--------|-------|-------------|---------|-------|----------|------------|-------| | Regulatory | | Re | ported | | Es | timated | | Yukor | n harvest | | | year | M | F | Unk | Total | Unreported | Illegal | Total | Reported | Unreported | Total | | 1989–1990 | 34 | 0 | | 34 | 0 | 0 | 0 | 18 | 5–20 | 57–72 | | 1990-1991 | 34 | 0 | 0 | 34 | 0 | 0 | 0 | 11 | 5–20 | 50-65 | | 1991-1992 | 21 | 0 | 0 | 21 | 0 | 0 | 0 | 0 | 5–20 | 26–41 | | 1992–1993 | 16 | 0 | 0 | 16 | 0 | 0 | 0 | 0 | 5–20 | 21–36 | | 1993–1994 | 19 | 6 | 0 | 19 | 0 | 0 | 0 | 0 | 5–20 | 24–39 | | 1994–1995 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5–20 | 5–20 | | 1995–1996 | 0 | 0 | 0 | 0 | 0 | 3 | 7 | 0 | 1–3 | 4–6 | | 1996–1997 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 7 | 10 | | 1997–1998 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 3–5 | 6–8 | | 1998–1999 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 20 | 23 | | 1999-2000 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 0 | 3–5 | 6–8 | | 2000-2001 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1–3 | 2–4 | | 2001-2002 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 1–3 | 2–4 | | 2002-2003 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | | 2003-2004 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 ## CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004^a ## **LOCATION** GAME MANAGEMENT UNIT: Portions of Units 12 and 20D (1900 mi²) **HERD:** Macomb GEOGRAPHIC DESCRIPTION: Eastern Alaska Range between Delta River and Yerrick Creek south of the Alaska Highway ## **BACKGROUND** Little was known about the Macomb caribou herd (MCH) before 1972, when herd size was estimated at 350–400, and it received little sport harvest (Jennings 1974). Hunting pressure increased in 1972 when restrictions were placed on hunting other road-accessible herds, including the Fortymile, Nelchina, and Mentasta herds. With increased hunting pressure on the
MCH, the bag limit was reduced from 3 to 1 caribou in 1973. The Macomb Plateau Management Area (MPMA) was established in 1974 to prohibit the use of motorized vehicles while hunting from 10 August to 20 September, except for floatplanes at Fish Lake. The MPMA included the area south of the Alaska Highway, draining into the south side of the Tanana River between the east bank of the Johnson River upstream to Prospect Creek, and the east bank of Bear Creek (Alaska Highway Milepost 1357.3). The MCH numbered about 500 during the early 1970s (Larson 1976). By 1975 the MCH numbered 700–800 caribou, but the apparent increase in herd size from 1972 to 1975 was probably because of increased knowledge about the herd rather than an actual increase in the number of caribou. Hunting pressure and harvest continued to increase on the MCH, despite a reduced bag limit and restrictions imposed by the MPMA. In 1975 hunting pressure increased 72% over 1974 levels, and in 1976 there were 70% more hunters than in 1975 (Larson 1977). Despite the larger known herd size, the harvest was equal to or exceeding recruitment. During the 1977 hunting season, it was necessary to close the season by emergency order on 8 September. Even with the emergency closure, the reported harvest totaled 93 caribou and exceeded recruitment. The large harvest, combined with predation by wolves and bears, led to a determination that harvest had to be reduced (Davis 1979). In 1978 the bag limit for the ^a Report may contain information from outside of reporting period of discretion of biologist. MCH was further restricted from 1 caribou of either sex to 1 bull by drawing permit. The drawing permit hunt reduced the reported harvest from 93 caribou in 1977 to 16 in 1978. In addition to concerns about excessive hunting of Macomb caribou, there was also concern the herd was limited by predation. Wolf control in the eastern Alaska Range during winter 1980–1981 removed most of the wolves believed to prey on the MCH. With wolf control, fall calf survival increased from 13 calves:100 cows in 1980 to 33 calves:100 cows in 1981. The MPMA was renamed the Macomb Plateau Controlled Use Area (MPCUA) in 1981 to more accurately reflect the access restrictions that were in effect. The boundaries and access restrictions remained the same. Previous management objectives for the MCH (ADF&G 1976) included maintaining a population of at least 350 caribou in Unit 20D south of the Tanana River. This population objective was based on incomplete data on herd size, movements, and identity of the MCH. In 1987 the Alaska Board of Game made a customary and traditional (C&T) use determination for the MCH; the amounts necessary to meet subsistence needs were determined to be a harvest of 40 caribou. The C&T finding was based on use by residents of Dot Lake, Tanacross, and Tok and other residents outside of these communities. On 29 June 1988, herd size was estimated to be 800 caribou. Historical information from local residents had indicated more caribou between the Robertson and Delta Rivers than were estimated. Therefore, a population objective was established to increase MCH size to 1000 caribou by 1993. For the 1990 fall hunting season, the hunt was changed from a drawing permit hunt to a Tier I registration permit hunt because C&T use determinations precluded conducting the hunt as a drawing permit hunt. The hunting season was closed from RY92 through RY96 because the herd was below the population objective. Also, a registration permit hunt did not allow adequate control of harvest because of relatively high hunter interest and low harvest quotas. In 1995 the Board of Game adopted a Wolf Predation Control Implementation Plan (5 AAC 92.125) for Unit 20D. It established a new objective to reverse the decline of the MCH and increase the fall population to 600–800 caribou with a harvest of 30–50 caribou annually by the year 2002. ## MANAGEMENT DIRECTION ## MANAGEMENT OBJECTIVE ➤ Increase the fall population to 600–800 caribou with a sustainable harvest of 30–50 caribou. ## **METHODS** We used a Robinson R-22 helicopter in October–November to count total numbers and classify caribou sex and age composition. A fixed-wing aircraft accompanied the helicopter to help find radiocollared caribou and groups without radios and to help count total numbers. Caribou were classified according to criteria specified by Eagan (1995). Fall radiotracking flights were flown to determine if there was mixing of the Macomb and Delta caribou herds in southwestern Unit 20D during the hunting season and to determine location of the MCH during the hunting season. Surveys were flown in a Piper PA18 Super Cub by listening for radio signals from both herds from an altitude of 8000–10,000 feet along a route over the Delta River (the boundary between Units 20D and 20A) from Delta Junction to Black Rapids Glacier and between the Delta and Robertson Rivers. When signals were heard from radiocollared caribou, a general location was achieved and the latitude–longitude were recorded. The U.S. Army Alaska (USARAK) conducted radiotracking flights to determine use of military land by Macomb and Delta caribou in Units 20D and 20A. Flights were conducted by Department of Defense personnel in a Husky aircraft. Hunting was conducted by registration permit. Hunters were required to report hunt status, kill date and location, transportation mode, and commercial services. Harvest data were summarized by regulatory year (RY), which begins 1 July and ends 30 June (e.g., RY02 = 1 Jul 2002 through 30 Jun 2003). ## **RESULTS AND DISCUSSION** ## POPULATION STATUS AND TREND Population Size During this reporting period, we did not unequivocally meet our population objective for the MCH. However, census results showed a slow but steady increase during this reporting period, and herd size in RY04 was estimated to have met the objective, although the actual census was below the objective. <u>RY01</u>. We conducted a census on 9 October 2001 and counted 467 caribou. Survey conditions were generally adequate; however, conditions were somewhat windy and snow cover was patchy. Observers felt that there were probably at least 500–550 caribou in the herd (Table 1). One aggregation of 81 caribou located in the Jarvis Creek drainage contained 4 radiocollared caribou with 2 each from the MCH and the adjacent Delta caribou herd. Therefore, only one-half of the caribou from that aggregation were added to the MCH total. <u>RY02</u>. We conducted a census on 2 November 2002 and counted only 234 caribou (Table 1). Survey conditions were very poor, with only about 50% snow cover in the eastern portion of the MCH range and no snow in the western portion. Conditions were also windy with low clouds. Therefore, no population estimate was achieved (Table 1). <u>RY03</u>. We conducted a census on 4 October 2003 and counted 526 caribou and estimated herd size to be 550–575 caribou (Table 1). Although there was no snow cover during this census, observers thought the census was accurate. <u>RY04</u>. We conducted a census on 9 October 2004 and counted 546 caribou and estimated herd size to be 600–650 (Table 1). Survey conditions were fair; however, discontinuous snow cover made tracking peripheral groups and completing a total count difficult. Given that there was a high calf:cow ratio and that some groups likely were not counted, we estimated herd size to be 600–650. # Population Composition RY01. Composition data was collected from 467 caribou during the 9 October 2001 MCH census. The bull:cow ratio of 39:100 continued a decline since RY99 (Table 1). The bull segment of the population consisted of 40% small bulls, 30% medium bulls, and 30% large bulls. The calf:cow ratio of 11:100 was very low and unchanged from RY00. <u>RY02</u>. Composition data was collected from only 234 caribou due to poor survey conditions during the MCH census on 2 November 2002. The bull:cow ratio was 51:100 with 39% small bulls, 43% medium bulls, and 19% large bulls (Table 1). The calf:cow ratio was 21:100 cows. <u>RY03</u>. Composition data was collected from 526 caribou during the 4 October 2003 MCH census. The bull:cow ratio was 46:100 with 44% small bulls, 22% medium bulls, and 31% large bulls. Calf survival was still relatively low at 19 calves:100 cows (Table 1). RY04. Composition data was collected from 546 caribou during the 9 October 2004 MCH census. The bull:cow ratio of 61:100 was the highest since at least 1982. Bull composition was 18% small bulls, 37% medium bulls, and 45% large bulls. Calf survival to fall increased substantially to 40 calves:100 cows (Table 1), which is the highest ratio since 1984. # Distribution and Movements The MCH occupies the mountains of the eastern Alaska Range from the Delta River to the Mentasta Highway. Their core range is in Unit 20D between the Robertson River and the Richardson Highway, and the primary calving grounds are on the Macomb Plateau. The MCH also uses the lowlands of the Tanana River valley as winter range. <u>RY01</u>. During the MCH fall 2001 census, most radiocollared caribou were observed on the Macomb Plateau area. Two radiocollared caribou were located in the western Granite Mountains, and one was located north of the Tanana River in the upper Healy River. A fall radiotracking flight was flown on 18 September 2001. Sixteen of 20 radio collars thought to be active were located and were distributed between the Granite Mountains and the Macomb Plateau area in Unit 20D. One radio collar was on mortality mode indicating a dead caribou. Two radiocollared caribou were located in the Granite Mountains, 2 were located in the Gerstle River drainage, and the remainder were in the general Macomb Plateau area. RY02. During the MCH fall 2002 census, 45% of all caribou observed were in the McCumber–Jarvis Creek drainage, with most others in the upper Little Gerstle River and Macomb Plateau. However, survey conditions were so poor that large
numbers of caribou were not seen. A fall radiotracking flight was flown on 25 August 2002. The Delta River portion of the survey resulted in 2 Delta herd caribou being heard east of the Delta River in Unit 20; 1 common frequency on both herds was also heard east of the Delta River and 2 west of the Delta River in Unit 20A. The portion of the survey flight toward the east was stopped at Bear Creek on the Macomb Plateau due to poor weather conditions. Fifteen of 21 active radio collars were located: 3 were in the Jarvis Creek—Donnelly Dome area, 1 in Sheep Creek, 1 in the Little Gerstle, and the remainder in the Macomb Plateau area. RY03. During the MCH fall 2003 census, the largest aggregation of caribou was on the Macomb Plateau, with 62% of all caribou seen on the plateau. A significant number of caribou (21%) were also seen in the Jarvis Creek drainage; smaller groups were in the Sheep Creek and Little Gerstle River drainages. A fall radiotracking flight was conducted on 18 August 2003 along the Delta River and 19 August 2003 along the Alaska Range east of the Delta River. On the 19 August flight we intended to extend the survey to Yerrick Creek in Unit 12; however, poor weather prevented us from flying east of the Robertson River. Ten of 15 radio collars thought to be on the air were located. On the Delta River portion of the flight, 7 Delta Herd caribou were detected, all located west of the Delta River in Unit 20A. One Macomb caribou that has the same radio collar frequency as a Delta caribou was visually located in Unit 20D and verified by its visual collar. On the 19 August flight, 1 Macomb caribou was located in the McCumber Creek drainage, and the rest were in the Macomb Plateau area. On 3 February 2004, USARAK personnel conducted a radiotracking flight to determine if Delta or Macomb caribou were using military land in Units 20D and 20A. During this flight, 3 Delta Herd caribou were heard in Unit 20D between the Richardson Highway and Granite Creek and 9 Macomb caribou were heard in Unit 20D. <u>RY04</u>. During the department's MCH fall 2004 census, most caribou were located west of the Gerstle River, with the largest groups in the McCumber Creek drainage, where 73% of caribou were located. USARAK personnel conducted a caribou radiotracking flight on 22 July 2004. Four Macomb caribou were detected during this flight, all off of military land south of the south boundary of the Donnelly Training Area. Specific locations were not listed for these animals. Department staff flew a fall radiotracking flight on 6 August 2004 along the Delta River only. Smoke from nearby wildfires resulted in poor visibility and prevented us from surveying along the Alaska Range to the east. Seven Delta Herd caribou were detected; 6 were west of the Delta River in Unit 20A and 1 was located east of the Delta River in Unit 20D. Only 2 Macomb caribou radio frequencies were heard near the Delta River. Both were in Unit 20D. USARAK personnel conducted a radiotracking flight on 11 October 2004 and located approximately 120 Macomb caribou in the Jarvis–McCumber Creek area, including 6 radiocollared Macomb caribou. On 26 November 2004, USARAK personnel located an aggregation of 36 Macomb caribou with 4 radio collars near Coal Mine Road in the Jarvis Creek drainage. One radio collar (150.210) was a duplicate frequency of a Delta caribou herd collar. An aggregation of 16 caribou was located between Jarvis and Ober Creeks without a radiocollared caribou. An aggregation of 30 caribou that contained a Delta Herd radiocollared caribou was located in the Ober Creek drainage. An additional aggregation of 21 caribou that contained a Macomb radiocollared caribou was located between Jarvis and McCumber Creeks. On 8 January 2005 in the Ober Creek drainage near Coal Mine Lakes, USARAK personnel located an aggregation of 50 caribou that contained 1 radiocollared Delta Herd caribou and 2 radio collar frequencies that were present in both the Macomb and Delta herds. Another aggregation of 150 caribou that contained 5 radiocollared Macomb caribou and 2 Delta caribou was located in the Jarvis–McCumber Creek drainage. ### **MORTALITY** Harvest Season and Bag Limit. RY01 — The RY01 hunting season was conducted as Tier I registration permit hunt RC835 (Table 2) from 10 to 20 September with a harvest quota of 25 bulls. RY02 — The RY02 hunting season was conducted as Tier I registration permit hunt RC835 (Table 2) from 15 to 25 August with a harvest quota of 25 bulls. The season date was changed from 10–20 September to 15–25 August in an attempt to reduce the rate of harvest and make this hunt more manageable without having to close by emergency order annually. The August season dates coincided with motorized access restrictions for the Delta Controlled Use Area (DCUA) where most hunters have killed caribou in recent years via motorized access from the Richardson Highway. Placing RC835 within access restrictions of the DCUA, combined with access restrictions in the Macomb Plateau Controlled Use Area, make RC835 a walk-in only hunt over most of its range within Unit 20D. RY03 —The hunt was conducted as Tier I registration permit hunt RC835 from 15 to 25 August with a harvest quota of 25 caribou. RY04 — The hunt was conducted as Tier I registration permit hunt RC835 from 15 to 25 August with a harvest quota of 25 caribou. The hunt boundaries for RC835 were changed so that the area west of Jarvis Creek was closed to caribou hunting. This boundary change, plus the season date change in RY02, meant that in RY04 hunters in southwest Unit 20 had to walk from the Richardson Highway and cross Jarvis Creek before hunting in RC835. <u>Alaska Board of Game Actions and Emergency Orders</u>. During RY01, I issued an emergency order to close registration hunt RC835 at midnight on 12 September, in anticipation that the harvest quota would be met before the scheduled closing date of 20 September. Also during RY01, at the March 2002 meeting of the Board of Game, I presented department proposal 11 to move the boundary of the DCUA from the Richardson Highway, west to the Delta River. The purpose of this proposal was to include the area between the Richardson Highway and the Delta River within the DCUA for caribou management purposes. I also informed the board that the department intended to use discretionary permitting authority to change the RC835 season dates from 10–20 September to 15–25 August. The boundary change, combined with the season change, is intended to make this road-accessible caribou hunt manageable, while providing reasonable opportunity to hunt (at least 10 days) without exceeding the harvest quota. A reasonable opportunity for rural residents to hunt is necessary because the board has determined that this herd has customarily and traditionally been used for subsistence. The board adopted the proposal to change the boundary and concurred with the season change. During RY02, I issued an emergency order to close registration hunt RC835 at midnight on 20 August in anticipation that the harvest quota would be met before the scheduled closing date of 25 August. During RY03, I issued an emergency order to close registration hunt RC835 at midnight on 18 August in anticipation that the harvest quota would be met before the scheduled closing date of 25 August. At the March 2004 meeting of the Board of Game, I informed the board that the department intended to use our discretionary permitting authority to move the western hunt boundary for RC835 from the Delta River to Jarvis Creek. The effect of this change was to close hunting in close proximity to the Richardson Highway. This boundary change, combined with the DCUA boundary change in RY01 and the season date change in RY02, made the hunt a walkin only hunt over much of its range within Unit 20D and prevented easy access from the Richardson Highway. ## Hunter Harvest. From RY01 though RY04 the annual harvest quota was set at 25 bulls per year. This is below the harvest objective of 30–50 per year, but is a sustainable annual harvest for this small herd. However, in RY01 the harvest of 43 bulls exceeded the quota and inadvertently met the objective, and in RY03 the harvest of 29 bulls again exceeded the quota but met the objective. ## Permit Hunts. RY01 — Permits were issued to 255 people (Table 2), and 174 (68%) actually hunted (Table 3), killing 43 bulls (Tables 3 and 4) for a 28% hunter success rate (among those people who hunted) (Table 2). This harvest exceeded the quota but met the objective. RY02 — Permits were issued to 158 people (Table 2), and 91 (58%) actually hunted (Table 3), killing 25 bulls (Tables 3 and 4) for a 28% success rate (Tables 2). This harvest met the quota of 25 but was below the objective. RY03 — Permits were issued to 161 people (Table 2), and 115 (71%) actually hunted (Table 3), killing 29 bulls for a 25% success rate (Tables 3 and 4). This harvest nearly met the objective but exceeded the quota of 25. RY04 — Permits were issued to 76 people (Table 2), and 32 (42%) actually hunted (Table 3), killing 7 bulls for a 22% success rate (2). This harvest was substantially below the quota and the objective. The substantial decrease in the number of registration permits issued and the RY01–RY04 harvest was due to changing RC835 hunt dates and western boundary. By RY04 these changes resulted in making the hunt manageable without exceeding the harvest quota while providing a reasonable opportunity to hunt for subsistence hunters during a 10-day season. ## Hunter Residency and Success. RY01 — Hunters had a 25% success rate (Table 3). Most hunters (54%) were not local residents of Unit 20D (Table 3). Local hunters had a 16% success rate compared to nonlocal hunters, who had a 32% success rate. RY02 — Hunters had a 28% success rate (Table 3). Most hunters (56%) were not local residents of Unit 20D (Table 3), and local hunters (residents of Unit 20D) had a 25% success rate. Nonlocal hunters had a
similar 29% success rate (Table 3). RY03 — Hunters had a 35% success rate (Table 3). Most hunters (58%) were not local residents of Unit 20D (Table 3). Local hunters had a lower success rate (20%) than nonlocal hunters, who had a 46% success rate. RY04 — Hunters had a 21% success rate (Table 3). Most hunters (54%) were not local residents of Unit 20D (Table 3). Local hunters had a lower success rate (8%) than nonlocal hunters, who had a 33% success rate. ## Harvest Chronology. RY01 — Thirty-four caribou were killed on the 10 September opening day, which exceeded the harvest quota of 25 caribou (Table 5). Efforts to close the season by emergency order began. Before the season could be closed at midnight on 13 September, an additional 4 caribou were killed on 11 September and 5 were killed on 12 September. The harvest was exceeded with only a 3-day season. RY02 — Hunting season dates were changed to 15–25 August (Table 5). Eleven caribou were killed on opening day (44% of harvest quota), with 4 more killed on 16 August and 5 killed on 17 August. Efforts to close the season by emergency order began, but 1, 1, and 3 caribou were killed in each successive day before the season closed at midnight on 20 August. The harvest quota was met; however, it was necessary to limit the season to 6 days. RY03 — Eighteen caribou were killed on the 15 August opening day (72% of harvest quota) (Table 5). Efforts to close the season by emergency order began, and the season was closed at midnight 18 August, with an additional 9, 1, and 1 caribou killed each successive day the season was open. RY04 — Regulatory changes for hunt RC835 finally resulted in adequate restrictions to allow the hunting season to remain open the entire 10-day season without a necessity to close it by emergency order. Four caribou were killed on opening day, 15 August, with 1 additional caribou killed on 19, 23, and 25 August, respectively (Table 5). ## Harvest Location. RY01 — Most caribou (56%) were taken in the Jarvis Creek drainage, with an additional 30% taken in the Macomb Plateau area (Table 6). RY02 — Most caribou (88%) were taken in the Jarvis Creek drainage (Table 6). RY03 — Most caribou (76%) were taken in the Jarvis Creek drainage (Table 6). RY04 — Only 7 caribou were killed during RY04; 2 (33%) were taken in the Jarvis Creek drainage, 2 (33%) on Macomb Plateau, 1 in the Granite Mountains and 1 in an unknown location. #### Transport Methods. *RY01*— Three- or 4-wheelers were the most commonly used mode of transportation for successful hunters. They were used by 56% of all successful hunters (Table 7). RY02 — With the change of season dates from 10–20 September to 15–25 August, which coincided with motorized access restrictions within the DCUA, the use of 3- or 4-wheelers by successful hunters dropped from 56% in RY01 to 0% in RY02 (Table 7). Hunter access by highway vehicle became the most common mode of transportation used by successful hunters. The department issued a Methods and Means Exemption permit via the Americans with Disabilities Act (ADA) to 1 hunter, who was then allowed to use motorized vehicles (i.e., 4-wheelers) within the hunt area to participate in the RC835 hunt. The hunter killed a caribou. RY03 — The most commonly used mode of transportation for successful hunters was again highway vehicles (62%), reflecting access restrictions implemented in RY02 (Table 7). The department issued a Methods and Means Exemption permit via the ADA to 2 hunters, which allowed them to use motorized vehicles (i.e., 4-wheelers) to participate in the RC835 hunt. Both hunters killed caribou. These hunters had a 100% success rate compared to a 35% success rate by nonexempt hunters. RY04 — The most commonly used mode of transportation for successful hunters was again highway vehicles (57%), reflecting access restrictions implemented in RY02 (Table 7). The department issued a Methods and Means Exemption permit via the ADA to 1 hunter that allowed him to use motorized vehicles (i.e., 4-wheelers) to participate in the RC835 hunt. This hunter killed a caribou. # Other Mortality During MCH censuses on 11 October 2001, 2 caribou kills were observed. One caribou was thought to have been killed by a wolf and 1 by a bear. ## **H**ABITAT Assessment and Enhancement No habitat assessment work occurred for the MCH during this reporting period. # CONCLUSIONS AND RECOMMENDATIONS Managing MCH harvest as a Tier I registration permit with a small harvest quota has been difficult in recent years. Compounding the difficulty was increased numbers of moose hunters coming to the area and targeting caribou as part of their hunt. The herd has also been easily accessible from the Richardson Highway in recent years. Therefore, it has been necessary to close the hunt by emergency order almost annually in recent years, which was not providing a reasonable opportunity to hunt (interpreted as a 10-day season) for Tier I subsistence hunters. Therefore, hunt management during this reporting period has resulted in increasing restrictions on hunters that were necessary to provide a sustainable harvest while providing a reasonable opportunity to hunt. The combination of regulatory changes made during this reporting period appears to have finally accomplished these objectives in RY04 by changing season dates and hunt boundaries. The RY04 harvest was substantially below the quota, even though the season was open for the full 10-days. If future harvest remains substantially below the quota, it may be possible to lengthen the season in the future, while maintaining current season dates and hunt boundaries. The MCH size objective of 600–800 was not met during RY01–RY03, but may have been met during RY04. The MCH has shown slow annual growth during this reporting period, and calf survival in RY04 was the best it had been in many years. The MCH was hunted each year of this reporting period; however, the annual harvest quota of 25 caribou is below the objective of 30–50 per year. If the herd continues the slow growth achieved during this reporting period, the harvest quota may be increased from 25 to 30, thus meeting the minimum harvest objective in the future. Hunting will be continued in the future if harvest does not compromise maintaining the herd size objective, and the bull:cow ratio does not decline below 30:100. The most significant factor required to maintain population size and achieve the harvest objective will be adequate calf survival. Intensive management efforts will continue in the area in an attempt to meet established objectives. ## LITERATURE CITED - ALASKA DEPARTMENT OF FISH AND GAME. 1976. Alaska wildlife management plans: Interior Alaska. Alaska Department of Fish and Game. Juneau. - DAVIS J.L. 1979. Macomb caribou management report. Pages 169–170 *in* R. Hinman, editor. Caribou management report of survey–inventory activities. Part II. Volume IX. Alaska Department of Fish and Game. Study 3.0. Juneau. - EAGAN R.M. 1995. Unit 20A caribou management report. Pages 111–122 *in* M.V. Hicks, editor. Caribou management report of survey–inventory activities. Alaska Department of Fish and Game. Study 3.0. Juneau. - JENNINGS L.B. 1974. Macomb caribou management report. Pages 217–218 *in* D. McKnight, editor. Caribou management report of survey–inventory activities. Part II. Volume IV. Study 3.0. Juneau. - LARSON R.W. 1976. Macomb caribou management report. Pages 34–35 *in* D. McKnight, editor. Caribou management report of survey–inventory activities. Part III. Volume VI. Study 3.0. Juneau. - ———. 1977. Macomb caribou management report. Pages 152–153 *in* R. Hinman, editor. Caribou management report of survey–inventory activities. Part II. Volume VII. Study 3.0. Juneau. | PREPARED BY: | SUBMITTED BY: | |--------------|---------------| | | | Stephen D. DuBoisDoreen I. Parker McNeillWildlife Biologist IIIAssistant Management Coordinator #### REVIEWED BY: Mark A. Keech Wildlife Biologist III Laura A. McCarthy Publications Technician II DUBOIS S.D. 2005. Units 12 and 20D caribou management report. Pages 70–88 *in* C. Brown, editor. Caribou management report of survey and inventory activities, 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Project 3.0. Juneau. TABLE 1 Macomb caribou fall composition counts and estimated population size, 1982–2004 | | | | | | | Medium | Large | Total | Composition | Count or | |-------------|----------|----------|--------|------|-------------|--------|-------|-------|-------------|--------------------| | Survey | Bulls: | Calves: | Calves | Cows | Small bulls | bulls | bulls | bulls | sample | estimate of | | date | 100 cows | 100 cows | % | % | % | % | % | % | size | herd size | | 10/82 | 21 | 26 | 18 | 68 | 61 | 29 | 10 | 14 | 218 | 700 | | $10/83^{a}$ | 33 | 24 | 15 | 64 | 48 | | | 21 | 238 | 700 | | 12/1/84 | 28 | 40 | 24 | 60 | 45 | 34 | 21 | 17 | 351 | 700 | | 10/30/85 | 45 | 31 | 17 | 57 | 43 | 38 | 20 | 26 | 518 | 700 | | 10/16/88 | 46 | 32 | 18 | 56 | 41 | 31 | 28 | 26 | 671 | 772 | | 10/26/89 | 33 | 34 | 20 | 60 | 54 | 31 | 15 | 20 | 617 | 800 | | 10/9/90 | 44 | 17 | 11 | 62 | 34 | 34 | 32 | 27 | 600 | 800 | | 9/25/91 | 34 | 9 | 6 | 70 | 21 | 42 | 37 | 24 | 560 | 560 | | 9/26/92 | 25 | 14 | 10 | 72 | 30 | 36 | 33 | 18 | 455 | 527 | | 10/2/93 | 22 | 18 | 13 | 72 | 38 | 34 | 28 | 16 | 374 | 458 | | 10/2/94 | 21 | 13 | 10 | 74 | 53 | 16 | 31 | 16 | 345 | 532 | | 10/1/95 | 39 | 10 | 7 | 67 | 44 | 17 | 39 | 26 | 477 | $477^{\rm b}$ | | 10/2/96 | 43 | 30 | 17 | 58 | 29 | 31 | 40 | 25 | 586 | 586 | | 10/28/97 | 28 | 18 | 12 | 69 | 40 | 26 | 33 | 19 | 451 | 597° | | 9/30/98 | 50 | 25 | 14 | 57 | 32 | 46 | 22 | 28 | 472 | $522 - 572^{d}$ | | 10/15/99 | 57 | 22 | 12 | 56 | 49 | 21 | 30 | 32 | 606 | 640 | | 10/2/00 | 45 | 11 | 7 | 64 | 43 | 29 | 29 | 29 | 605 | 650^{d} | | 10/9/01 | 39 | 11 | 7 | 66 | 40 | 30 | 30 | 26 | 467 | $500-550^{d}$ | | 11/2/02 | 51 | 21 | 12 | 58 | 39 | 43 | 19 | 30 | 234 | Unk | | 10/4/03 | 46 | 19 | 12 |
60 | 44 | 22 | 31 | 28 | 526 | 550-575 | | 10/9/04 | 61 | 40 | 20 | 50 | 18 | 37 | 45 | 30 | 546 | 600–650 | ^a Large and medium bulls not classified in this survey. ^b Poor survey conditions due to lack of snow cover. ^c Based on population modeling estimate. ^d Estimated. TABLE 2 Macomb caribou harvest data by permit hunt, regulatory years 1985–1986 through 2004–2005 | | Regulatory | Permits | Percent did not | Percent successful | Percent unsuccessful | | Harvest | | Total | |--------------------|-------------------------------------|---------|-----------------|--------------------|----------------------|-----------|----------|-------|-----------------| | Hunt | year | issued | hunt | hunters | hunters | Bulls (%) | Cows (%) | Unk | harvest | | 530 ^a | 1985–1986 | 140 | 61 | 22 | 78 | 12 (100) | 0 (0) | 0 (0) | 12 | | 330 | 1986–1987 | 100 | 62 | 26 | 74 | 10 (100) | 0 (0) | 0 (0) | 10 | | 570 ^b | 1986–1987 | 15 | 53 | 14 | 86 | 1 (100) | 0 (0) | 0 (0) | 1 | | 530 ^a | 1987–1988 | 150 | 53 | 76 | 24 | 53 (100) | 0 (0) | 0 (0) | 53 ^c | | 330 | 1988–1989 | 150 | 57 | 55 | 45 | 36 (100) | 0 (0) | 0 (0) | 36 ^d | | | 1989–1990 | 150 | 47 | 55 | 45 | 44 (100) | 0 (0) | 0 (0) | 44 ^d | | 535 ^e | 1990–1991 | 351 | 42 | 21 | 79 | 42 (100) | 0 (0) | 0 (0) | 42 | | 755 | 1991–1992 | 317 | 33 | 16 | 50 | 48 (96) | 0 (0) | 2 (4) | 50 | | | 1992–1993 ^f | 0 | 33 | 10 | 30 | 40 (20) | 0 (0) | 2 (4) | 0 | | | 1993–1994 ^f | 0 | | | | | | | 0 | | | 1994–1995 ^f | 0 | | | | | | | 0 | | | 1995–1996 ^f | 0 | | | | | | | 0 | | | 1996–1997 ^f | 0 | | | | | | | 0 | | RC835 ^e | 1997–1998 ^g | 143 | 34 | 23 | 77 | 22 (100) | 0 (0) | 0 (0) | 22 | | C C033 | 1998–1999 | 168 | 32 | 28 | 72 | 32 (100) | 0 (0) | 0 (0) | 32 | | | 1999–2000 ^f | 0 | 32 | 20 | 12 | 32 (100) | 0 (0) | 0 (0) | 0 | | | 2000–2001 ^g | 274 | 31 | 12 | 88 | 22 (100) | 0 (0) | 0 (0) | 22 | | | 2001–2002 ^g | 255 | 32 | 25 | 75 | 43 (100) | 0 (0) | 0 (0) | 43 | | | 2002–2003 ^g | 158 | 41 | 28 | 73 | 25 (100) | 0 (0) | 0 (0) | 25 | | | 2002–2003
2003–2004 ^g | 161 | 27 | 25 | 75
75 | 29 (100) | 0 (0) | 0 (0) | 29 | | | 2004–2005 | 76 | 58 | 22 | 78 | 7 (100) | 0 (0) | 0 (0) | 7 | | | 2004-2003 | 70 | 36 | 22 | 70 | 7 (100) | 0 (0) | 0 (0) | , | | Totals for | 1985–1986 | 140 | 61 | 22 | 78 | 12 (100) | 0 (0) | 0 (0) | 12 | | all permit | 1986–1987 | 115 | 61 | 24 | 76 | 11 (100) | 0 (0) | 0 (0) | 11 | | nunts | 1987–1988 | 150 | 53 | 76 | 24 | 53 (100) | 0 (0) | 0 (0) | 53 ^a | | | 1988–1989 | 150 | 57 | 55 | 45 | 36 (100) | 0 (0) | 0 (0) | 36 ^b | | | 1989-1990 | 150 | 47 | 53 | 48 | 44 (100) | 0 (0) | 0 (0) | $44^{\rm b}$ | | | 1990–1991 | 351 | 42 | 23 | 77 | 42 (100) | 0 (0) | 0 (0) | 42 | | | 1991–1992 | 317 | 33 | 16 | 50 | 48 (96) | 0 (0) | 2 (4) | 50 | | | 1992–1993 ^f | 0 | | - | | - (- 9) | - (-) | \ / | 0 | | | thru | 0 | | | | | | | 0 | | | 1996–1997 ^f | 0 | | | | | | | 0 | | | 1997–1998 ^g | 143 | 34 | 23 | 77 | 22 (100) | 0 (0) | 0 (0) | 22 | | | Regulatory | Permits | Percent did not | Percent
successful | Percent
unsuccessful | | Harvest | | Total | |------|--------------------------|---------|-----------------|-----------------------|-------------------------|-----------|----------|-------|---------| | Hunt | year | issued | hunt | hunters | hunters | Bulls (%) | Cows (%) | Unk | harvest | | | 1998–1999 | 168 | 32 | 28 | 72 | 32 (100) | 0 (0) | 0 (0) | 32 | | | $1999-2000^{\mathrm{f}}$ | 0 | | | | | | | 0 | | | $2000-2001^{g}$ | 274 | 31 | 12 | 88 | 22 (100) | 0 (0) | 0 (0) | 22 | | | $2001-2002^{g}$ | 255 | 32 | 25 | 75 | 43 (100) | 0 (0) | 0 (0) | 43 | | | $2002-2003^{g}$ | 158 | 41 | 28 | 73 | 25 (100) | 0 (0) | 0 (0) | 25 | | | $2003-2004^{g}$ | 161 | 27 | 25 | 75 | 29 (100) | 0 (0) | 0 (0) | 29 | | | 2004–2005 | 76 | 58 | 22 | 78 | 7 (100) | 0 (0) | 0 (0) | 7 | ^a Drawing permit hunt. brawing permit nunt. b Subsistence registration permit hunt for Dot Lake residents only. c Thirty-three caribou killed during the permit hunt, an estimated 20 killed in Unit 12 outside the permit area, and 4 (not included in the total) killed by subsistence hunters. d Nonpermit subsistence harvest was 2 (not included in 1988 and 1989 total). e Registration permit hunt. f Hunt canceled. g Head the latest area of the subsistence harvest was 2 (not included in 1988 and 1989 total). ^g Hunt closed by emergency order. TABLE 3 Macomb caribou hunter residency and success of permit hunters, regulatory years 1986–1987 through 2004–2005 | | | Succ | cessful | | | Uns | uccessful | | | |------------------------|--------------------|----------|-------------|-----------|--------------------|----------|-------------|-----------|---------| | Regulatory | Local ^a | Nonlocal | | _ | Local ^a | Nonlocal | | | Total | | year | resident | resident | Nonresident | Total (%) | resident | resident | Nonresident | Total (%) | hunters | | 1986–1987 ^b | 9 | 0 | 1 | 10 (18) | 19 | 27 | 1 | 47 (82) | 57 | | 1987–1988 ^b | 21 | 36 | 0 | 57 (61) | 15 | 21 | 1 | 37 (39) | 94 | | 1988–1989 ^b | 15 | 18 | 0 | 33 (54) | 4 | 22 | 0 | 28 (46) | 61 | | 1989–1990 ^b | 18 | 20 | 0 | 38 (54) | 8 | 24 | 0 | 32 (46) | 70 | | 1990–1991 ^c | 28 | 14 | 0 | 42 (23) | 80 | 64 | 0 | 144 (77) | 186 | | 1991–1992 ^c | 23 | 27 | 0 | 50 (24) | 77 | 81 | 0 | 158 (76) | 208 | | 1992–1993 ^d | | | | | | | | | | | thru | | | | | | | | | | | 1996–1997 ^d | | | | | | | | | | | 1997–1998 ^c | 15 | 7 | 0 | 22 (23) | 50 | 22 | 0 | 72 (77) | 94 | | 1998–1999 ^c | 22 | 10 | 0 | 32 (28) | 39 | 43 | 0 | 82 (72) | 114 | | 1999–2000 ^d | | | | | | | | | | | 2000–2001° | 11 | 11 | 0 | 22 (12) | 89 | 75 | 0 | 164 (88) | 186 | | $2001-2002^{c}$ | 13 | 30 | 0 | 43 (25) | 67 | 64 | 0 | 131 (75) | 174 | | 2002–2003° | 10 | 15 | 0 | 25 (28) | 30 | 36 | 0 | 66 (73) | 91 | | 2003–2004 ^c | 7 | 22 | 0 | 29 (25) | 29 | 57 | 0 | 54 (75) | 115 | | 2004–2005° | 1 | 6 | 0 | 7 (22) | 12 | 13 | 0 | 25 (78) | 32 | a Resident of Unit 20D. b Hunt by drawing permit. c Hunt by registration permit. d Hunt canceled. TABLE 4 Macomb caribou harvest^a and accidental death, regulatory years 1985–1986 through 2004–2005 Hunter harvest Reported **Estimated** Accidental Regulatory Illegal M F Unk Total Unreported Total death Total year 1985-1986 1986-1987 1987-1988 1988-1989 1989-1990 1990-1991 1991–1992 1992–1993^b 1993–1994^b 1994–1995^b 1995–1996^b 1996–1997^b 1997-1998 1998-1999 $1999-2000^{b}$ 2000-2001 2001-2002 2002-2003 2003-2004 2004-2005 ^a Includes permit hunt harvest. ^b Hunt canceled. Table 5 Macomb caribou harvest by date during permit hunt RC835 with a 10-20 September hunting season, regulatory years 1997-1998 through 2004-2005 | Regulatory | | | | A | ugust | harv | est d | ate | | | | | | | Sep | temb | er ha | rvest | date | | | | | |------------------------|----|----|----|----|-------|------|-------|-----|----|----|----|----|----|----|-----|------|-------|-------|------|----|----|----|----| | year | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | n | | 1997–1998 | | | | | | | | | | | | 8 | 1 | 3 | 4 | 3 | 2 | 0 | 0 | 0 | 0 | 1 | 22 | | 1998–1999 | | | | | | | | | | | | 13 | 6 | 4 | 0 | 0 | 2 | 7 | 0 | 0 | 0 | 0 | 32 | | 1999–2000 ^a | 2000-2001 | | | | | | | | | | | | 9 | 3 | 1 | 3 | 5 | 0 | 0 | 0 | 1 | 0 | 0 | 22 | | 2001-2002 | | | | | | | | | | | | 34 | 4 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 43 | | 2002-2003 | 11 | 4 | 5 | 1 | 1 | 3 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | 25 | | 2003-2004 | 18 | 9 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | 29 | | 2004–2005 | 4 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 1 | | | | | | | | | | | | 7 | ^a Hunt canceled. Table 6 Macomb caribou harvest location during permit hunt RC835, regulatory years 1997–1998 through 2004–2005 | Harvest | | | | Regulate | ory year | | | | |--------------------------|-----------|-----------|------------------------|-----------|-----------|-----------|-----------|-----------| | location/drainage | 1997–1998 | 1998–1999 | 1999–2000 ^a | 2000-2001 | 2001-2002 | 2002-2003 | 2003-2004 | 2004–2005 | | Jarvis Creek | 8 | 16 | | 18 | 24 | 22 | 22 | 3 | | Little Gerstle River | 3 | 2 | | 2 | 0 | 0 | 0 | 0 | | Granite Mountains | 0 | 1 | | 0 | 3 | 0 | 0 | 1 | | Macomb Plateau | 9 | 9 | | 0 | 13 | 2 | 6 | 2 | | Robertson River | 0 | 3 | | 0 | 0 | 0 | 1 | 1 | | Unit 12 | 0 | 0 | | 0 | 1 | 1 | 0 | 0 | | Unknown | 1 | 1 | | 2 | 2 | 0 | 0 | 1 | ^a Hunt canceled. TABLE 7 Macomb caribou harvest percent by transport method, regulatory years 1986–1987 through 2004–2005 | | | | | Percent harve | est by transport m | ethoda | | | | | |------------------------|----------|-------|------|---------------|--------------------|--------|---------|----------------------|-----|----| | Regulatory | | | | 3- or | | | Highway | | | | | year | Airplane | Horse | Boat | 4-Wheeler | Snowmachine | ORV | vehicle | Walking ^b | Unk | n | | 1986–1987 | 21 | 21 | 0 | 4 | 0 | 0 | 54 | | 0 | 24 | | 1987–1988 | 6 | 37 | 0 | 6 | 0 | 3 | 49 | | 0 | 68 | | 1988–1989 | 15 | 25 | 0 | 6 | 0 | 5 | 49 | | 0 | 65 | | 1989–1990 | 5 | 45 | 0 | 0 | 5 | 39 | 7 | | 0 | 44 | | 1990-1991 | 2 | 5 | 0 | 24 | 0 | 14 | 17 | 38 | 0 | 42 | | 1991–1992 | 4 | 10 | 0 | 32 | 0 | 8 | 20 | 0 | 26 | 50 | | 1992–1993 ^c | | | | | | | | | | | | thru | | | | | | | | | | | | 1996–1997 ^c | | | | | | | | | | | | 1997–1998 | 0 | 32 | 0 | 14 | 0 | 23 | 18 | 0 | 14 | 22 | | 1998–1999 | 0 | 9 | 0 | 25 | 0 | 25 | 22 | 0 | 19 | 32 | | 1999–2000 ^c | | | | | | | | | | | | 2000-2001 | 0 | 0 | 0 | 46 | 0 | 46 | 5 | 0 | 5 | 22 | | 2001-2002 | 0 | 12 | 0 | 56 | 0 | 7 | 16 | 0 | 9 | 43 | | 2002-2003 | 4 | 0 | 0 | 0 | 0 | 8 | 40 | 0 | 48 | 25 | | 2003-2004 | 0 | 3 | 0 | 0 | 0 | 3 | 62 | 28 | 3 | 29 | | 2004–2005 | 0 | 14 | 0 | 14 | 0 | 0 | 57 | 14 | 0 | 7 | ^a Includes permit hunt harvest. ^b Walking was not listed as a transportation type from 1986–1987 to 1989–1990. ^c Hunt canceled. # WILDLIFE
MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 # CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004^a ## **LOCATION** GAME MANAGEMENT UNIT: 13 and 14B (25,000 mi²) **GEOGRAPHIC DESCRIPTION:** Nelchina Basin **HERD**: Nelchina Caribou Herd #### **BACKGROUND** The Nelchina caribou herd (NCH) contained 5000–15,000 caribou in the late 1940s. The herd increased during the early 1950s, aided by intensive predator control conducted by the federal government. The NCH continued to grow and peaked at about 70,000 caribou by the mid 1960s. A dramatic decline began in the late 1960s, and the herd numbered 7000–10,000 caribou in 1972. During 1973–74, the NCH began to increase and continued to grow through the mid 1990s, peaking at an estimated 50,000 animals in 1995. Herd size declined between 1996 and 2000, but now is increasing again. The NCH has been important to hunters because of its accessibility and proximity to Anchorage and Fairbanks. The Board of Game (BOG) increased bag limits and extended seasons when the NCH began to increase in the late 1950s. Annual harvests from 1955 through 1971 ranged from 2500 to more than 10,000 caribou. After the herd declined, the bag limit was reduced to 1 caribou in 1972 and seasons were dramatically curtailed. In 1976 the season was closed by emergency order after hunters killed 800 caribou in only 5 days. It became apparent that a general open season with unlimited participation was no longer possible for the NCH. Since 1977 Nelchina caribou have been hunted by permit only. Between 1977 and 1990 most permits issued were random drawing permits under sport hunting regulations. Unit residents took a small number of caribou under a subsistence registration permit hunt. Since 1990, Nelchina permits have been issued only for state and federal subsistence hunts, except for a very limited drawing hunt in Unit 14. Both the number of permits and the allowable harvest have fluctuated, depending on herd status. During the last 14 years (1989–2003) there have been more than 42,000 caribou harvested from the NCH. _ ^a This unit report also includes data collected after the end of the reporting period at the discretion of the reporting biologist. #### MANAGEMENT DIRECTION #### MANAGEMENT OBJECTIVES - Maintain a fall population of 35,000–40,000 caribou, with a minimum of 40 bulls:100 cows and 40 calves:100 cows. - Provide for an annual harvest of between 3000–6000 caribou. #### **METHODS** Biologists conduct yearly censuses and sex and age composition counts. The censuses involve aerial counts of caribou observed during June in postcalving aggregations and are followed immediately by sex and age composition surveys. Count technique includes either a fixed-wing photocensus, or a traditional census using hand-held cameras and direct field estimates made from the aircraft. Aggregation of caribou and weather conditions determine the census technique; loosely aggregated caribou cannot be photographed effectively. Composition data is collected via helicopter immediately after the census in June to determine productivity, and again in October during the rut to determine the bull:cow ratio and calf survival. Extrapolated fall posthunt population estimates are then calculated from the spring counts and fall composition data. Population data are modeled to determine future population trends and allowable yearly harvest rates. Radiocollared caribou are located seasonally to delineate herd distribution, determine seasonal range use, and establish mortality rates. To accomplish this, a minimum of 40 to 60 radiocollared cow caribou are maintained in the herd each year. Collars are also placed on 4-month-old female calves to obtain survival and parturition data for known-age females. Radiocollared cows are located during the calving period to determine pregnancy rates and the mean calving date. Female calves are captured during the fall and the following spring to obtain body condition indices. Neonatal calves are captured to obtain estimates of birth weights. Biologists use permit reports, radiotelemetry flights, and hunter field checks to monitor hunt conditions and harvests. ## RESULTS AND DISCUSSION # POPULATION STATUS AND TREND Population Size The NCH fall population estimate increased 7% from 34,380 caribou in 2002 to 36,677 in 2004 (Table 1). The estimated stocking density was 0.8 caribou/km² in 2004 based on an approximate range of 44,200 km² (Lieb et al. 1988). ## Population Composition Spring postcalving composition surveys were not completed in 2004 because smoke from large Interior fires prohibited flying following the photocensus. However, herd productivity in 2004 was thought to be quite high based on the number of radiocollared cows having calves (87% for cows > 4 years of age). Productivity declined in 2003 with only 39 calves:100 cows compared to 52:100 in 2002. The lowest calf production ever was 32 and 31 calves:100 cows in 1999 and 2000. Productivity was high between 1985 and 1996, averaging 52 calves:100 cows. The drop in calf production was attributed to a decline in physical condition of the cows that resulted in a delay in age of first reproduction (from 2 to 3 or 4 years of age) and a reproductive pause in many adult cows. Lactating cow caribou nutritionally stressed because of poor forage conditions during dry summers often skip a breeding season to regain body condition (Whitten 1995). Calf mortality is monitored by comparing changes in calf:cow ratios between summer and fall. Summer calf mortality in the first 4 months of life during 1999 and 2000 was very high with a loss of 9 and 11 calves:100 cows respectively. The fall calf ratios were 23 and 20 calves:100 cows (Table 1). Survival improved dramatically in 2001, starting with calf-to-cow ratios dropping only by 4 calves:100 cows from spring to fall since then. The fall 2004 ratio was 45 calves:100 cows, one of the highest in 10 years. Fall calf ratios historically ranged from 38 to 48 calves:100 cows when the NCH was stable or increasing. The bull:cow ratio for the last 3 years during fall composition counts was 31:100. Fall bull ratios have been below the management objective of 40 bulls:100 cows since 1995. Bull:cow ratios during the 1980s, when the herd was increasing, were often in the range of 50–60 bulls:100 cows. Increased bull harvests contributed to the reduction in the bull:cow ratio. As more subsistence permits were issued, not only did the number of bulls decline, but the age structure of the bull population became skewed toward younger animals. Most subsistence permittees select for large bulls. Additionally, increased wolf predation because of higher wolf numbers in the late 1990s also contributed to the decline in large bulls. Older bulls are more susceptible to wolf predation than younger cohorts (Colman et al. 2003). The large bull segment of the bull population dropped to 10% in 1999 and 11% in 2000. With bull harvests reduced the last 2 years, and declining wolf numbers, the percent of large bulls increased to 23% in 2002. Composition data from fall 2004 included 51% small bulls, 30% medium bulls, and 19% large bulls. ## Distribution and Movements Calving takes place in the eastern Talkeetna Mountains from Fog Lakes southeast to the Little Nelchina River. The core calving area extends from the Little Nelchina River to Kosina Creek. This area is also used during the post-calving and early summer period. During summer and early fall, caribou distribution extends from the Denali Highway near Butte Lake on the west, across Lake Louise Flats, and as far east as the Gulkana River. Much of this summer range is relatively inaccessible compared to other portions of Unit 13. In 2003 the rut occurred in the eastern portion of Game Management Unit 13A and western Unit 11, from the Lake Louise road to Mt. Drum, while the rut in 2004 was concentrated around Tolsona Creek and the Tazlina River in Units 13A and D. Winter habitat for the NCH extends northeast from eastern 13A and B into Units 11, 12 and 20E. The number of caribou wintering in Unit 13 has generally declined over the last 10–12 years as old burns in Unit 20E provide a much higher lichen biomass than can be found in Unit 13 after 50 years of high grazing use. Winter movements of the NCH will be monitored closely in the next few years as almost all of the high quality winter range in 20E burned in 2004. # **MORTALITY** Harvest Season and Bag Limit. The season dates for the state Tier II (TC566) subsistence hunt in Unit 13 are 10 August–20 September and 21 October–31 March. Since 2000, the bag limit has been 1 bull. There has been no state registration subsistence hunt (RC 460) for NCH in Unit 12 since the 1998 season. A state drawing hunt (DC 590) for any caribou with season dates of 10 August–20 September was held in Subunit 14B. The Unit 13 federal subsistence hunts (RC 513 and 514) are 10 August–30 September and 21 October–31 March. Since 2001, the federal bag limit has been 2 bulls. The Unit 13 federal subsistence hunt is by registration administered by the Bureau of Land Management (BLM); only residents of Units 11, 13, or along the Nabesna Road in Unit 12 and Unit 20 residents from Delta Junction are eligible. A Unit 12 federal subsistence hunt (RC 512) for rural residents of Unit 12, Dot Lake, Healy Lake and Mentasta is opened by emergency order when the NCH migrate through the Tetlin Refuge during November. This hunt has been held every fall since 1998. <u>Board of Game Actions and Emergency Orders.</u> The 2003 season was closed 20 October by emergency order, and the winter hunt was not held. <u>Hunter Harvest</u>. The reported harvest in 2003–2004 for the combined state and federal hunts for the NCH was 1085 caribou. The total harvest for the NCH has averaged 1250 (Table 2) for the last 4 years since the herd declined in 2000. This average represents about
a 4% harvest rate for the herd. Harvests have dropped 78% from the 1996 peak when 5601 caribou were reported. Illegal and unreported harvests of Nelchina caribou are an additional source of mortality. The most common type of illegal harvest occurs when a permittee fails to validate the permit after taking a caribou. Once a permittee transports a caribou from the field without validating the permit, there is minimal chance of citing him for taking additional caribou on the same permit. Individuals also transfer permits to family members or friends. After 1997, the estimated illegal and unreported take (Table 3) was reduced because of the large decrease in hunting pressure after closure of the Tier I registration hunt. Wounding loss is considered high because caribou are herd animals; caribou are often shot while in groups, so more than one animal can be hit with a single shot. Also, identifying a specific animal from a group is difficult, especially cows and small bulls. If a caribou is not knocked down with the first shot, it may be lost in the herd and another caribou shot until one eventually drops. Wounding loss is thought to be lower under bulls-only seasons. While some cows are mistakenly taken when a hunter is required to take only bulls, more care is exercised to be sure of the target, especially with subsequent shots. <u>Permit Hunts</u>. Nelchina caribou were harvested by 5 separate permit hunts. Permit and harvest data are presented in Table 2. The state Tier II subsistence hunt (TC566) is the primary way of allocating harvests from the NCH and, with the exception of the Tier I hunt in 1996 and 1997, has accounted for 90% of the harvest. All Alaska residents may apply for this hunt. Permits are scored according to certain subsistence criteria and issued based on an applicant's rank. This is one of the most popular hunts in the state with more than 17,000 applicants for up to 10,000 permits. The hunt takes place entirely in Unit 13 with both fall and winter seasons. The bag limit is usually any caribou, but was changed to bulls-only in 2000 when harvests needed to be reduced. In 2003, we issued 2000 permits, and hunters reported a harvest of 752 caribou (Table 2). The number of participants in the federal registration hunts has been fairly stable the last 6 years with about 2600 permits issued. Most hunters have 2 federal permits. The 2003–04 harvest was 319 caribou, and the bag over the last 5 years is 370 caribou (Table 2). The highest reported harvest under this hunt was 647 caribou in 1991, when the hunt first opened. Hunting opportunity is limited because of the reduction in available federal lands following state land selections. The state selected most of the federal lands in Subunits 13B and 13E along the Denali Highway previously open to federal subsistence caribou hunting. Under federal regulations, state-selected and Alaska Native-selected lands are closed to federal subsistence hunting. The potential for a high harvest under this hunt still exists because during the fall migration, caribou consistently cross the Richardson Highway between Paxson and Sourdough, an area open to federal subsistence hunting. Access along the Richardson provides hunters an easy opportunity to kill caribou should large numbers of animals use this area during the open season. The state registration hunt (RC460) in Unit 12 was opened when the NCH migrated into Unit 12, but the Mentasta and Forty-Mile Caribou herds were not yet mixed in. This hunt allowed Alaska residents, especially Unit 12 residents, the opportunity to harvest a caribou when the herd was large and the harvest quota in GMU 13 was being met. Season dates and bag limits are controlled by emergency order. Historic harvests averaged about 250 caribou a year; bulls predominated in most years. The hunt was very popular and has the potential for a very high harvest if held when caribou migrate into the area in large numbers. This hunt has not been held since 1998. The federal registration hunt (RC512) is a local subsistence hunt for rural residents of Unit 12, Dot Lake, Healy Lake and Mentasta. This hunt is held by emergency order when a sufficient number of Nelchina caribou migrate into the hunt area. The U.S. Fish and Wildlife Service (FWS) administers this hunt on the Tetlin National Wildlife Refuge. The hunt was held in 2002, and the harvest was very low with only 7 bulls reported taken (Table 2). The state drawing permit hunt (DC590) is for any caribou and is held in Unit 14B. It is the only NCH hunt that is not a subsistence hunt and is open to both residents and nonresidents. Up to 100 permits are issued. Bulls predominate the harvest, but the overall take has been very low, ranging from 4 to 17 animals during the last 5 years (Table 2). Hunter Residency and Success. Only Alaska residents are allowed to hunt Nelchina caribou in Units 12 and 13. While nonresident hunters are allowed to hunt the NCH in 14B under the drawing permit hunt, there was only one successful nonresident permittee in 2002, and one in 2003. Table 4 lists hunter residency for local (Units 11, 13 and along the Nabesna road in Unit 12) or nonlocal hunters and their success for the state Tier II hunt only. Most of the Tier II permits were issued to nonlocal Alaska residents. In 2003, local hunters made up 9% of the total Tier II hunters and took 6% of the total harvest. Both federal hunts (RC512 and RC513) are open only to residents of defined subsistence zones; thus, only federally defined local rural residents harvest caribou from these federal hunts. Hunter effort varies somewhat between years depending on caribou distribution and migration patterns in relation to the road system and hunter access points. Over the last 5 years, successful Tier II hunters spent 5–6 days hunting to get a caribou, while unsuccessful hunters averaged 7–9 days in the field. Hunter success for the Tier II NCH hunt increased from 25% in 1999–2000 to an average of 43% between 2000–01 and 2003–04. The increase in hunter success was primarily attributable to the dramatic decline in the number of permits issued; 8000 permits were issued in 1999, then only 2000 in 2000. During the 1999–2000 season, 31% of permit holders did not hunt. Between 2000–01 and 2003–04, permittees that did not hunt ranged from 15 to 24% (Table 2). Fluctuations in hunter success between years with similar hunting effort are usually attributed to fall caribou distributions away from the road system or winter migrations out of the unit. Another factor that affects hunter success in all Tier II hunts is the increasing use of proxy hunters by older permittees. Proxy hunters are more physically and mentally able to spend the time and energy needed to successfully take a caribou. Even with the use of proxy hunters, success rates for Tier II hunters are lower than rates observed under the old NCH drawing hunt. Because the same individuals get the permits every year, a Nelchina Tier II permit is not the valued prize it was under the old drawing system when an individual was fortunate to get drawn for a permit once every 4 or more years, and permittee success rates often exceeded 60%. <u>Harvest Chronology</u>. The fall caribou season occurs in August and September and is the most popular time to hunt. Sixty to 100 percent of the yearly Tier II harvest occurred in August and September during this reporting period (Table 5). Bulls become more vulnerable in September because of the onset of the rut. Hunting pressure also increases during moose season by hunters on combination hunts. Historically, winter seasons have been important, with high harvests in those years when caribou remain in Unit 13. However, the winter season is subject to emergency closures in those years when the harvest quota is reached before the season ends on 31 March. Transport Methods. For successful Tier II subsistence hunters during this reporting period, 4-wheelers were the predominant method of transportation, followed by highway vehicles, boats, and snowmachines (Table 6). During the early 1990s, highway vehicles were the most important method of transportation, but in 1994 the number of hunters using 4-wheelers began to climb. The use of snowmachines has fluctuated widely and depends on both the length of the winter hunt and the availability of caribou. Highway vehicles have been the most important transportation method in the Unit 13 federal subsistence hunt (RC513 and 514) and the Unit 12 state registration hunt (RC460), with 40–70% of successful hunters reporting their use. Aircraft is the primary transportation method in the Unit 14B drawing hunt (DC590). #### *Other Mortality* The mortality rate for radiocollared yearling and adult cows is obtained throughout the year while conducting telemetry flights. In 1999, the 20% mortality rate for radiocollared caribou was considered high. Radiocollared caribou mortality rates have dropped since then and have been between 6 and 10% since 2001. Neonatal calf mortality was also high in the late 1990s averaging 31% calf loss in the 4 months between spring and fall composition counts. Since 2001, calf survival to 4 months of age has increased appreciably, averaging only a 9% loss. The high adult and calf mortality rate in the late 1990s was attributable to increased predation from high numbers of wolves. Wolves are present throughout the NCH range, and predation by wolves is thought to be an important source of mortality. Ballard et al. (1987) reported that Unit 13 wolves preyed on caribou whenever they were available. During the early-to-mid 1980s, the number of wolves occupying both the core Nelchina caribou range and winter range was relatively low because of high human harvests, and annual mortality rates on radiocollared caribou typically were at or below 10%. Beginning in 1988, when the land-and-shoot take of wolves became illegal, wolves increased over most of the Nelchina caribou range, especially in subunit 13A,
where wolf numbers in 1998 and 1999 were the highest observed in more than 25 years on the core calving grounds. A wolf census in 1998 resulted in a density estimate of 12 wolves/1000 km² (Testa, ADF&G files) in 13A. Accessibility combined with increased interest in wolf hunting has resulted in high wolf harvests the last 4 years. Wolf numbers have been reduced in the core calving area, thus the observed increase in caribou survival. A wolf survey in 2002 resulted in a density estimate of 7.9 wolves/1000 km² in 13A (Golden, ADF&G files). Wolf control by land-and-shoot permit hunting started in portions of GMU 13A, B and E in January 2004. As a result, wolf numbers on the calving grounds were further reduced to an estimated 4 wolves/1000 km² by spring 2004 based on sightings throughout the winter. An important factor limiting winter predation on caribou by wolves in Unit 13 is the migratory pattern of the NCH. In most years, a large percentage of the caribou in the NCH leave Unit 13 in October and do not return from wintering areas in Units 11, 12 and 20 until April, and thus are unavailable to Unit 13 wolves. Predation rates during the winter depend on the number of wolves present in these other units. Mortality rates include overwinter loss as part of the yearly total mortality. Grizzly bears are present and considered numerous throughout the NCH summer range. Grizzlies are also known to be important predators of caribou (Boertje and Gardner 1998); however, predation rates and their effects on the NCH have not been studied. Eagles are abundant on the NCH calving grounds. During flights monitoring survival of neonatal caribou calves born to radiocollared cows, there were numerous observations of both golden and bald eagles feeding on neonates. The number of calves taken by eagles is unknown, but predation by eagles is considered to be an important source of neonatal calf mortality. Winter snow accumulations were severe in Units 13, 12, and 20E in 1999–2000. In winters with deep snow, caribou are vulnerable to wolf predation and are more nutritionally and energetically stressed, impacting future productivity. Neonatal weights in 2000 were 15% lower than the 1996–99, 2001–03 average; the 10-month-old females weighed 8% below their average for the same time period, further increasing vulnerability to predators. ### **HABITAT** Assessment Between 1955 and 1962, ADF&G established 39 range stations, including exclosures, throughout much of the Nelchina caribou range. Biologists examined these stations at approximately 5- to 6-year intervals from 1957 through 1989. A complete description of the Nelchina caribou range, range station locations, and results of long-term monitoring is presented by Lieb (1994). Lieb concluded that lichen use was high during the 1960s when caribou were abundant, and the result was an overall decline in lichens on the Nelchina range. Following a decline in caribou numbers, lichen increased over much of the fall and traditional winter range from the early 1970s to 1983. However, as the herd doubled in size between 1974 and 1983, increases in lichen biomass ceased in areas of substantial caribou use. Between 1983 and 1989, continued increases in caribou numbers resulted in a decline in lichen biomass. Lieb concluded that in 1989, 77% of the Nelchina range exhibited poor lichen production, 2% was considered to have fair production, and only 21% good production; this compared to 33% of the range in each category in 1983. On the important calving and summer range in the Eastern Talkeetna Mountains, Lieb (1994) reported the lowest lichen biomass ever recorded, with all the preferred lichen species virtually eliminated. Lichen standing crops are expected to improve now that there has been a reduction in herd size. Initial research in the early 1990s designed to evaluate body condition in various caribou herds led to the conclusion that Nelchina animals were in poorer body condition than animals from the Alaska Peninsula or Mulchatna Caribou Herds (Pitcher 1991). Since 1992, female calves have been captured and radiocollared or collected to assess body condition and future age specific productivity data. Four-month fall and 10-month spring weights have ranged between 103 and 129 lbs. These represent the lightest and most variable weights for the Interior herds (Valkenburg, ADF&G files). Variations in spring and summer weather conditions that influence timing of plant emergence, rate of growth, and overall forage quality may be responsible for much of the variation in fall body condition. During hot summers, insect harassment may also be an important factor (Colman et al. 2003). Considering the traditional calving grounds and summer range of the Nelchina herd have been heavily grazed for years, even slight annual variations in weather may be significantly impacting foraging conditions. During hot, dry summers, increased stress from low forage availability combined with insect harassment minimizes summer weight gain; some of the lowest calf weights have been observed following these summers. Alternately, cool, cloudy summer conditions minimize insect activity as well as increase forage quality in terms of higher nitrogen levels in vascular plants (Lenart 1997). During this reporting period, the lowest 4-month old calf weights (106.5 lbs) were observed following a dry summer in 1996 and the highest (129.0 lbs) in 2001 following a summer with a wet, cool July. The NCH has the genetic potential to produce heavier caribou provided adequate nutrition is available. Female calves weighed in Kenai, which were the progeny of NCH animals translocated in 1986 and 1987, average over 130 lbs, and are among the heaviest in the state (ADF&G files). Neonatal calf weights were obtained on the calving grounds in Unit 13A during the peak of calving beginning in 1996. Weights have fluctuated slightly between years and are 1–2 lbs less than those from the adjacent Mentasta herd, although additional data are needed before conclusions concerning neonatal calf weights and their relative importance are possible. Herd productivity was assessed by monitoring age of first reproduction among radiocollared cows captured initially as 4-month old calves. Since 1992, no 2-year old cows have produced calves. In years with conditions favorable to good forage production and availability, up to 64% of the 3-year old cows have had calves, but during years with drought or deep snow conditions, no 3-year old cows calved. Pregnancy rates in 2002 were high, with 64% of the 3-year-old and 87% of the 4-year-old and older radiocollared cows pregnant. Productivity consistently increases when favorable weather patterns result in high annual forage growth that allows cows to improve their overall body condition going into the rut. Given the heavy fall calf weights in 2001, the high rate of pregnancy was expected in spring. #### Enhancement Short-term caribou habitat enhancement depends more on weather conditions than any other factor. The Nelchina summer range has a short growing season. An early spring can provide caribou with abundant early nutritious forage that can have an incredible impact on lactation and summer body growth. If precipitation is adequate through the rest of the summer, range conditions should only improve. Drought summers can be devastating to both vascular and nonvascular forage plants. Long-term caribou habitat enhancement is dependent on maintaining a sustainable number of animals on the range and providing adequate habitat diversity. The current herd objective is to maintain 35,000–40,000 caribou on the range versus the 45,000–50,000 level during the late 1990s. Because a herd reduction occurred only in the last 4 years, more time is needed to fully evaluate the impact on range condition and forage production. The other aspect of long-term enhancement is dependent on the return of wildfire or controlled burns. The Copper River Basin Fire Management Plan, an interagency plan, designates areas in Unit 13 where wildfires will not necessarily be suppressed. The plan provides for a natural fire regime to benefit wildlife habitat. Wildfire may play a role in the recovery of depleted or decadent stands of forage lichens important for overwintering caribou. However, recent research on the Nelchina winter range indicates selected winter habitat is greater than 50 years postburn (Joly et al. 2003), further supporting a mosaic habitat. In addition, wildfire likely enhances summer range conditions that currently limit productivity of the Nelchina herd. Therefore, small periodic wildfires ensure the availability of both winter and summer caribou forage. Long-term fire suppression increases fuel buildup and the possibility of an intense fire over a large area. This type of wildfire creates less diversity and decreases year-round habitat availability for caribou (Joly et al. 2003). In spite of the current fire management plan and the benefits of wildfire, Unit 13 has had only one significant natural fire (5000-acre Tazlina Lake burn) since 1950 because most wildfire ignitions have been suppressed. A controlled burn in the Alphabet Hills and Lake Louise flats to improve moose and caribou habitat burned about 5000 acres in 2003, and another 36,000 acres in 2004. The burn plan calls for additional burning in subsequent years. Despite these recent fires, there are more than 5 million acres of caribou habitat in Unit 13 that can be improved upon. ## Nonregulatory Management Problems/Needs Current management needs include: (1) Monitoring range condition. The immediate repair and reading of the existing Nelchina range stations is needed if they are to remain a useful tool for evaluating range condition and trend. Additional stations should be added in important habitats such as the Eastern Talkeetna Mountains and wintering grounds in eastern Unit 13 and Units 11 and 12. (2) Continued monitoring of body condition parameters. (3) Monitoring
sources and rates of natural mortality. (4) Minimizing land use activities that adversely affect the Nelchina range. The use of ORVs in Unit 13 has increased and may be disrupting normal caribou behavior patterns in addition to the direct effects they have on forage plants. ## CONCLUSIONS AND RECOMMENDATIONS The fall 2004 NCH herd estimate of 36,677 caribou indicates the herd has increased from the 2000 low of 29,601 and is within the population management objective of 35,000–40,000 caribou. The large declines in herd size observed between 1998 and 2000 were attributed to both low productivity and increased wolf predation. Calf production in 1999 and 2000, 32 and 31 calves:100 cows respectively, was the lowest ever observed, but increased in 2001 and has remained higher since then. Calf survival to fall also increased during the last 4 years as high wolf harvests and wolf control in 13A appreciably reduced the number of wolves on the core calving ground. Also, caribou remained on the calving ground until later in the summer during 2004 and did not expose themselves to higher wolf densities in other parts of Unit 13. Declines in herd productivity are often attributed to lower pregnancy rates due to reduced forage production or availability because of severe winter conditions, summer droughts, late spring or early fall snow conditions. Similar to Cameron and Ver Hoef's (1994) conclusions, declines in body condition of NCH cows in 1998 and 1999 may have caused caribou to skip a calving interval until body condition improved, explaining record low calf numbers in 1999 and 2000. A prolonged decline in herd productivity, especially during periods with favorable weather, is most likely attributable to overuse of the range (Messier et al. 1988). In the case of the NCH, the conclusion that the range was overused when the herd exceeded 40,000 animals is supported by observed declines in body weights of female calves, delayed age for first pregnancy and reduced pregnancy rates in adult cows. The bull:cow ratio bottomed in 1998 at 21:100 then increased to 31:100 over the last 3 years. The current bull:cow ratio is still below the management objective of 40 bulls:100 cows for the NCH. Composition data for the bull segment of the population show most of the decline was in the large bull category. High harvest rates for bulls in the late 1990s were responsible for the decline in the bull:cow ratio and the number of large bulls. Most hunters select for older, larger bulls when they are available. Wolf predation also decreases the number of large bulls, as they are vulnerable to predation when isolated after the rut. Reduced hunter harvest and lower predation rates from wolves the last few years have allowed bull numbers, especially large bulls to rebound somewhat. Moderately high bull:cow ratios should be maintained to allow more adult bulls in the population to participate in the rut. While young bulls are capable of breeding, adequate numbers of large bulls are considered essential for an efficient and timely rut. Cows are stimulated and estrus induced by bull physiology and behavior. Synchrony of the rut is important to achieve synchrony in parturition, which provides a survival advantage for calves. Caribou harvests need to be increased to a level that allows us to maintain the population within the management objective of 35,000–40,000 caribou. Harvest objectives should be established for the Tier II hunt annually. Individual yearly harvest objectives for cows and bulls should be based on annual recruitment, bull:cow ratios, and the population trend. Harvest objectives for the NCH can be successfully attained by adjusting the number of Tier II permits issued and closing the season for bulls and cows by emergency order when the management goal for each has been reached. Another important issue is the proliferation of 4-wheelers and snowmachines. The increased use of these vehicles raises questions of animal and habitat disturbance. The short-term impact of vehicle disturbance is increased energy expenditure and reduced time foraging, while long-term impacts may include range abandonment. Effects of vehicles on NCH caribou need to be considered in future land use planning activities by BLM and the Alaska Department of Natural Resources for federal and state lands used by the herd. The NCH is probably the only large herd in the state that can have its upper population limit controlled solely by human harvests. This is only possible because the NCH is accessible by the road system from the major population centers of Fairbanks and Anchorage. Because of this, limiting and maintaining the herd's size to 35,000–40,000 animals is considered a management experiment. The management objective of having hunters control herd size at a level that is below prior peak herd numbers but well above herd lows, over a prolonged number of years, has never been accomplished on a large herd. A major benefit of this management strategy is to provide a more stable and predictable harvest of caribou from the herd over the long term. Historic harvests, when the NCH peaked in the 1960s, averaged 3600 caribou a year (range 360–10,100), then dropped dramatically after the crash in the 1970s. If the herd could be stabilized at 35,000–40,000, and wolf predation limited to 10% or less, the projected annual harvest would be about 3000–4000 caribou each year, thus eliminating the boom-and-bust cycle. Also, a consistently moderate-sized herd should provide a more stable prey supply for wolves and somewhat reduce the predation pressure on moose. #### LITERATURE CITED - BALLARD, W. B., J. S. WHITMAN, AND C. L. GARDNER. 1987. Ecology of an exploited wolf population in south-central Alaska. *Wildlife Monograph* 98. 54pp. - BOERTJE R. D. AND C. L. GARDNER. 1998. Reducing mortality on the Fortymile Caribou Herd, 1 July 1997–30 June 1998. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Research Progress Report. Grant W-27-1. Study 3.43. Juneau, Alaska. - CAMERON, R. D. AND J. M. VER HOEF. 1994. Predicting parturition rates of caribou from autumn body mass. *Journal Wildlife Management*. 58(4):674–679. - COLMAN, J. E., C. PEDERSON, D. HJERMANN, O. HOLAND, S. MOE, AND E. REIMERS. 2003. Do wild reindeer exhibit grazing compensation during insect harassment? *Journal Wildlife Management*. 67(1):11–19. - JOLY, K., B.W. DALE, W. B. COLLINS, AND L. G. ADAMS. 2003. Winter habitat use by female caribou in relation to wildland fires in interior Alaska. *Canadian Journal of Zoology*. 81:1192–1201. - LENART, E. A. 1997. Effects of weather on caribou forage productivity and nutrition within the range of the Chisana herd. M.S. thesis, University of Alaska, Fairbanks. 43pp. - LIEB, J. W. 1994. Analysis of Nelchina caribou range III. Proj. Title: Wildlife Research and Management. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration Progress Report. Juneau. 131pp. - , K. W. PITCHER, AND R. W. TOBEY. 1988. Optimum populations size for the Nelchina caribou herd. Proceedings 3rd North Am. Caribou Workshop. Alaska Department of Fish and Game. Juneau. Wildlife Technical Bulletin No. 8:133–145. - MESSIER, F., J. HUOT, D. LE HENAFF, AND S. LUTTICH. 1988. Demography of the George River caribou herd: evidence of population regulation by forage exploitation and range expansion. Arctic. 41(4):279–287. - PITCHER, K. W. 1991. Nutritional status of the Southern Alaska Peninsula, Nelchina and other southcentral Alaska caribou herds. Alaska Department of Fish and Game. Progress Report Project W-23-4. Study 3.36. Juneau. 42pp. - WHITTEN, K. R. 1995. Influence of body condition on productivity of adult female caribou in the Porcupine caribou herd. Alaska Department of Fish and Game. Research Final Report. Project W-24-1. Study 3.39. Juneau. 26pp. PREPARED BY:SUBMITTED BY:Bob TobeyGino Del FrateWildlife BiologistManagement Coordinator Please cite any information taken from this section, and reference as: Tobey, B. 2005. Units 13 and 14B caribou management report. Pages 89–104 in C. Brown, editor. Caribou management report of survey and inventory activities 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Juneau, Alaska. Table 1 Nelchina caribou fall composition counts and estimated herd size, regulatory years 1999–2004 | | Total | | | | Total | Composition | | Estimate | _ | |------------|----------|----------|--------|------|-------|-------------|--------|----------|--------------------------| | Regulatory | bulls: | Calves: | Calves | Cows | bulls | sample | Total | of herd | Postcalving ^a | | year | 100 cows | 100 cows | (%) | (%) | (%) | size | adults | size | count | | 1999–2000 | 30 | 23 | 15 | 65 | 20 | 3000 | 26,650 | 31,365 | 33,125 | | 2000-2001 | 25 | 20 | 14 | 69 | 17 | 3017 | 25,518 | 29,601 | 33,795 | | 2001-2002 | 37 | 40 | 22 | 57 | 21 | 3949 | 26,159 | 33,745 | 35,106 | | 2002-2003 | 31 | 48 | 27 | 56 | 17 | 1710 | 25,161 | 34,380 | 35,939 | | 2003-2004 | 31 | 35 | 21 | 60 | 19 | 3140 | 23,786 | 30,141 | 31,114 | | 2004-2005 | 31 | 45 | 26 | 57 | 17 | 1640 | 27,299 | 36,677 | 38,961 | ^a Spring census. Table 2 Nelchina caribou harvest data by permit hunt, regulatory years 1999–2004 | | | | Percent | Percent | Percent | | | | | | | |----------------------|------------|----------|---------|------------|--------------|-------|-------|------|------|------|---------| | Hunt No. | Regulatory | Permits | did not | Successful | Unsuccessful | | | | | | Total | | /Area | year | Issued | hunt | Hunters | hunters | Bulls | (%) | Cows | (%) | Unk. | Harvest | | TC566 ^a | 1999–2000 | 8015 | 31 | 25 | 40 | 1422 | (71) | 589 | (29) | 6 | 2017 | | | 2000-2001 | 2000 | 18 | 38 | 41 | 760 | (99) | 4 | (1) | 1 | 765 | | | 2001-2002 | 1996 | 16 | 49 | 31 | 977 | (99) | 4 | (1) | 1 | 982 | | | 2002-2003 | 2003 | 15 | 48 | 35 | 965 | (99) | 1 | (0) | 0 | 966 | | | 2003–2004 | 2005 | 24 | 38 | 37 | 746 | (99) | 3 | (0) | 3 | 752 | | RC |
1999–2000 | 2631 | 24 | 15 | 39 | 207 | (53) | 181 | (47) | 1 | 389 | | 513/514 ^b | 2000-2001 | 2367 | 32 | 12 | 51 | 193 | (71) | 79 | (29) | 1 | 273 | | | 2001–2002 | 2607 | 24 | 19 | 37 | 492 | (98) | 3 | (1) | 6 | 501 | | | 2002–2003 | 2552 | 31 | 14 | 42 | 349 | (96) | 2 | (1) | 12 | 363 | | | 2003–2004 | 2598 | 31 | 12 | 35 | 316 | (99) | 2 | (1) | 1 | 319 | | RC460 ^c | 1999–2003 | No hunts | | | | | | | | | | | RC512 ^d | 1999–2000 | 207 | 26 | 18 | 27 | 38 | (100) | | | | 38 | | | 2000–2001 | 192 | 21 | 22 | 33 | 43 | (100) | | | | 43 | | | 2001–2002 | No data | | | | | | | | | | | | 2002–2003 | 111 | 59 | 25 | 6 | 7 | (100) | | | | 7 | | | 2003–2004 | No data | | | | | | | | | | | DC590 ^e | 1999–2000 | 100 | 56 | 12 | 28 | 6 | (50) | 6 | (50) | 0 | 12 | | | 2000-2001 | 100 | 63 | 9 | 27 | 5 | (56) | 4 | (44) | 0 | 9 | | | 2001-2002 | 100 | 51 | 17 | 30 | 7 | (41) | 10 | (59) | 0 | 17 | | | 2002-2003 | 60 | 50 | 13 | 30 | 5 | (63) | 3 | (38) | 0 | 8 | | | 2003-2004 | 60 | 68 | 7 | 22 | 4 | (100) | 0 | (0) | 0 | 4 | | Totals for | 1999–2000 | 10,953 | 29 | 22 | 39 | 1673 | (68) | 776 | (32) | 7 | 2456 | | all permit | 2000-2001 | 4659 | 26 | 23 | 46 | 1001 | (92) | 87 | (8) | 2 | 1090 | | hunts | 2001-2002 | 4703 | 21 | 32 | 34 | 1476 | (98) | 17 | (1) | 7 | 1500 | | | 2002-2003 | 4726 | 25 | 28 | 39 | 1326 | (100) | 6 | (0) | 12 | 1344 | | | 2003-2004 | 4663 | 28 | 23 | 35 | 1076 | (100) | 5 | (0) | 4 | 1085 | ^a Tier II subsistence drawing permit. ^b Subsistence registration for local residents (Unit11 & 13), administered by BLM as federal hunt RC513 in 1990, and includes 20D residents in hunt 514. Bag limit was 2 caribou, so percentages related to permits, not hunters. ^c A winter registration hunt for Alaska residents, held in Unit 12. ^d Subsistence registration for Unit 12 residents, administered by FWS as Federal Hunt RC512. ^e A drawing hunt. Table 3 Nelchina caribou harvest and accidental death, regulatory years 1999–2004 | Regulatory | Reported Estimated | | | | | | Accidental | Grand | | | | |------------|--------------------|-------|-----|------|------|-------|------------|-----------|-----------|-------|-------| | Year | M | (%) | F | (%) | Unk. | Total | Unrepo | rted Ille | gal Total | death | total | | 1999–2000 | 1673 | (68) | 776 | (32) | 7 | 2456 | 200 | 100 | 300 | 200 | 2956 | | 2000-2001 | 1001 | (92) | 87 | (8) | 2 | 1090 | 200 | 100 | 300 | 200 | 1590 | | 2001-2002 | 1476 | (98) | 17 | (1) | 7 | 1500 | 200 | 100 | 300 | 200 | 2000 | | 2002-2003 | 1326 | (100) | 6 | (0) | 12 | 1344 | 200 | 100 | 300 | 200 | 1844 | | 2003-2004 | 1076 | (100) | 5 | (0) | 4 | 1085 | 200 | 100 | 300 | 200 | 1585 | Table 4 Nelchina caribou Hunt TC566 annual hunter residency and success, regulatory years 1999–2004 | | ul | | Unsuccessful | | | | | | | |------------|----------|----------|--------------|-------|----------|----------|-------------|-------|---------| | Regulatory | Locala | Nonlocal | | | Locala | Nonlocal | | | Total | | year | resident | resident | Nonresident | Total | resident | resident | Nonresident | Total | hunters | | 1999–2000 | 75 | 1942 | | 2017 | 291 | 2,889 | | 3180 | 5197 | | 2000-2001 | 74 | 691 | | 765 | 128 | 698 | | 826 | 1591 | | 2001-2002 | 99 | 883 | | 982 | 110 | 508 | | 618 | 1600 | | 2002-2003 | 69 | 897 | | 966 | 104 | 599 | | 703 | 1669 | | 2003-2004 | 48 | 704 | | 752 | 85 | 650 | | 735 | 1487 | ^a Local resident is a resident of Units 13, 11, or 12 along the Nabesna Road. Table 5 Nelchina caribou hunt TC566 annual harvest chronology percent by harvest period, regulatory years 1999–2004 | | Harv | est Peri | ods | | | | | | | | | | | | | |------------|--------------|----------|-----|----|----|----|----|-----------------|-----|-----|-----|-----|-----|-----|------| | | Weeks (fall) | | | | | | | Months (winter) | | | | | | _ | | | Regulatory | | | | | | | | | | | | | | | _ | | year | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Oct | Nov | Dec | Jan | Feb | Mar | n | | 1999–2000 | 6 | 16 | 15 | 12 | 23 | 15 | 12 | | | | | | | | 2002 | | 2000-2001 | 0 | 5 | 10 | 6 | 9 | 14 | 17 | 12 | 8 | 7 | 3 | 1 | 2 | 5 | 760 | | 2001-2002 | 9 | 7 | 5 | 11 | 12 | 17 | 12 | 0 | 7 | 20 | | | | | 955 | | 2002-2003 | 0 | 6 | 10 | 8 | 11 | 11 | 16 | 17 | 2 | 3 | 3 | 4 | 3 | 5 | 958 | | 2003-2004 | 0 | 7 | 8 | 12 | 11 | 16 | 23 | 22 | | | | | | | 747 | Table 6 Nelchina caribou hunt TC566 harvest percent by transport method, regulatory years 1999–2004 | | Percent of harvest | | | | | | | | | | |------------|--------------------|-------|------|-----------|-------------|-----|---------|---------|------|------| | Regulatory | | | | 3 or | | | Highway | | | | | Year | Airplane | Horse | Boat | 4-Wheeler | Snowmachine | ORV | vehicle | Airboat | Unk. | n | | 1999–2000 | 8 | 1 | 17 | 41 | 0 | 15 | 15 | 1 | 1 | 2017 | | 2000-2001 | 6 | 1 | 11 | 33 | 18 | 12 | 18 | 2 | 1 | 765 | | 2001-2002 | 6 | 1 | 7 | 38 | 8 | 12 | 26 | 1 | 1 | 980 | | 2002-2003 | 7 | 1 | 10 | 33 | 10 | 9 | 28 | 2 | 1 | 966 | | 2003-2004 | 7 | 1 | 9 | 44 | 0 | 12 | 24 | 2 | 0 | 746 | # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 # CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004 #### LOCATION GAME MANAGEMENT UNIT: 18 (41,159 mi²) GEOGRAPHIC DESCRIPTION: Yukon-Kuskokwim Delta ## **BACKGROUND** Historically, caribou ranged throughout the Yukon–Kuskokwim Delta, including Nunivak Island, and populations probably peaked during the 1860s (Skoog 1968). By the early 1900s, there were few caribou in the lowlands of the Delta. From the 1920s to the 1930s, reindeer herds ranged throughout much of the area but declined sharply in the 1940s (Calista Professional Services and Orutsararmuit Native Council 1984). Since the decline of the reindeer herds, the abundant caribou habitat throughout Unit 18 was only lightly used until 1994, when large numbers of Mulchatna caribou herd (MCH) animals began regular, seasonal use of the Kilbuck Mountains. The Andreafsky caribou herd (ACH) existed in Unit 18 north of the Yukon River until the mid 1980s. The origin of this small herd is unknown, and there was disagreement whether these *Rangifer*-type animals were caribou or reindeer. Poor compliance with the hunting regulations probably contributed to their disappearance. Caribou from the Western Arctic herd (WAH), the largest herd in Alaska, occasionally venture into the northern part of Unit 18. Until this reporting period, hunting regulations north of the Yukon River were liberal to allow hunters to take advantage of these infrequent hunting opportunities. However, now that MCH caribou are as likely as WAH caribou to use the area north of the Yukon River, caribou management throughout Unit 18 is based on MCH considerations. The Kilbuck caribou herd (KCH), or Qavilnguut herd, was located in the Kilbuck and Kuskokwim Mountains southeast of Bethel. Their range included the eastern portion of Unit 18, encompassing the edge of the lowlands of the Delta and the montane western border of Units 19B and 17B. Conservative management techniques were used to protect this small, discrete, resident herd, but since 1994 and through this reporting period, large numbers of MCH caribou have used the entire range of the KCH. Our current interpretation is that the KCH has been assimilated by the MCH, and caribou hunting regulations in Unit 18 reflect that interpretation. Since 1985, ADF&G and U.S. Fish and Wildlife Service (FWS) have cooperated to study the KCH, and more recently, the MCH in Unit 18. We deployed radio collars and completed numerous aerial surveys and radiotelemetry flights during this study. A technical paper detailing this effort is pending. In 1990 the department joined with local residents and FWS to develop the Kilbuck Caribou Herd Cooperative Management Plan, but this plan is no longer followed due to the assimilation of the KCH by the MCH. The working group associated with this plan provided a forum to discuss caribou management with local residents in Unit 18 but has not been active due to budget considerations. Future public input will be accomplished through the Fish and Game Advisory Committees (AC) and the Federal Subsistence Regional Advisory Council (RAC). ## MANAGEMENT DIRECTION #### MANAGEMENT GOALS The caribou management goals for Unit 18 are: - Increase the number of caribou. - Improve compliance with caribou hunting regulations. - Develop a better understanding of the interaction between caribou herds using Unit 18. #### **MANAGEMENT OBJECTIVES** The caribou management objectives for Unit 18 are: - Gather accurate caribou harvest information in Unit 18. - Increase compliance with caribou hunting regulations. - Monitor caribou in Unit 18 to assess sex and age composition, numbers, distribution, and calving, and to address questions of herd identity and determine other population parameters of caribou using Unit 18. ## **METHODS** Since December 1990, we've discussed caribou management in Unit 18 with a working group made up of representatives from local villages and other agencies. More recently, we've gathered public input functions from the ACs and the RAC. We continued the cooperative caribou study and participated in preparation of a manuscript being submitted for publication, though this work was primarily accomplished by other agencies. We also met with other agencies with an interest in MCH caribou to coordinate our resources and efforts more efficiently. We conducted fall sex and age composition surveys in the Kilbuck Mountains during October 2002. Two observers and a pilot used an R44 helicopter to sample caribou for composition. A fixed-wing Cessna 185 aircraft equipped with radiotelemetry equipment was used to locate groups of caribou throughout the area. We did not find sufficient numbers of caribou to survey during October 2003, but caribou composition surveys were conducted by Dillingham personnel and included a
sample along the Unit 18–19 boundary near Whitefish Lake. We conducted a series of aerial surveys to assess caribou hunter pressure in the Kilbuck Mountains during August 2003. We noted the number of boats along the rivers and the number of tents at aircraft access points throughout the Kilbucks as an index of the number of hunters. ## **RESULTS AND DISCUSSION** #### POPULATION STATUS AND TREND Population Size Before 1994, the KCH was small but growing and was expanding its range when approximately 35,000 Mulchatna caribou overran it in September–October 1994. There have been annual influxes of approximately 10,000 to 40,000 Mulchatna caribou ever since. We concluded that the MCH has assimilated the KCH because we have radiotelemetry information showing that former KCH caribou were calving with the MCH; composition surveys during spring 2001 and 2002 revealed that more than 90% of the caribou in the traditional KCH calving areas during the calving season were bulls; and the last time a significant number of caribou were found calving in a traditional KCH calving area was in spring of 2000. Because the caribou using Unit 18 are from the MCH, the population size information for Unit 18 should be taken from the Unit 17 caribou report, but in general, the MCH is declining. ## Population Composition We conducted a fall sex and age composition survey among MCH caribou in Unit 18 during October 2002, and in October 2003 staff from Dillingham conducted a similar survey that included a sample from the Whitefish Lake area in Unit 18 (Table 1). Complete MCH composition data will be reported in the MCH caribou management report for Unit 17. # Distribution and Movements Since 1994 and continuing through this reporting period, approximately 10,000 to 40,000 Mulchatna caribou entered Unit 18 from the east, generally during mid August to mid September. They wintered throughout the eastern lower Kuskokwim River and Kuskokwim Bay drainages, extending from the Whitefish Lake area near Aniak to the southernmost portions of Unit 18, and stayed through late March to early April, when they moved westward into Units 17A, 17B, and 19B, following trails such as those near Kisaralik Lake, along the upper Kwethluk River and Trail Creek, and other trails. Occasionally, caribou are reported west of the Kuskokwim River. These reports are sporadic, and no long-term presence of caribou west of the Kuskokwim River has been established. Caribou from the Western Arctic caribou herd (WAH) occasionally use portions of Unit 18 north of the Yukon River. The number of WAH caribou using this area is small relative to the size of the entire herd. Unit 18 is on the periphery of the WAH's range, and use of this area is occasional and intermittent. We did not find nor hear of any evidence of WAH caribou in Unit 18 during a reporting period. ## **MORTALITY** Harvest One bull Season and Bag Limit | 2002–2003 and 2003–2004 | Resident Open Season | | |---|-------------------------------|-------------------------------| | | (Subsistence and | Nonresident | | Units and Bag Limits | General Hunts) | Open Season | | Unit 18, north of the | | | | Yukon River | | | | RESIDENT AND NONRESIDENT
HUNTERS:
1 caribou per day
Bulls
Any caribou | 16 May–30 Jun
1 Jul–15 May | 16 May–30 Jun
1 Jul–15 May | | Unit 18, south of the Yukon River | | | | RESIDENT HUNTERS:
Up to 5 caribou | 1 Aug–31 Mar | | | NONRESIDENT HUNTERS: | | | <u>Board of Game Actions and Emergency Orders</u>. During its November 2003 meeting, the Board of Game changed the caribou season throughout Unit 18 so that beginning in 2004–2005, the resident season will be 1 August–15 April with a bag limit of 5 caribou, but no more than 1 bull may be taken prior to 1 November, and the nonresident season will be 1–30 September with a 1 bull bag limit. 1 Sep-1 Oct <u>Hunter Harvest</u>. In 2002–2003, 170 successful hunters reported killing 258 caribou, including 218 bulls, 34 cows, and 6 of unknown sex. In 2003–2004, 395 successful hunters reported killing 704 caribou, including 497 bulls, 201 cows, and 6 of unknown sex. Harvest reporting remains poor, and the value of our reported harvest data for resident hunters is limited, except for those hunters using aircraft. Coffing et al. (2000) report that Akiachak residents (population of 560) harvested 374 caribou during the 1998 calendar year. If we consider that a similar harvest rate is possible among approximately 10,000 residents having similar access to caribou in Unit 18 (4792 people in 13 villages and 5449 people in Bethel), we can grasp the extent to which the harvest is underreported. We made an aerial assessment of caribou hunter pressure in the Kilbuck Mountains in August and September 2003. Because the number of hunters per boat or tent is difficult to assess from the air, we used the number of boats along the rivers and the number of tents near lakes or landing strips as an index for hunting pressure. The average number of boats or tents concurrently using lakes, rivers, or landing strips per observation in the Kilbuck Mountains was 3.8 with a high of 29 tents and a low of 0 (n=51). Permit Hunts. There were no permit hunts for caribou in Unit 18 during the reporting period. <u>Hunter Residency and Success</u>. The 2002–2003 season was the first opportunity for nonresidents to participate in a caribou hunt in the Kilbuck Mountains in recent years. During that year, 54 nonresident hunters (87%) were successful, while 116 residents (50%) reported taking at least one caribou. In 2003–2004, 119 nonresident hunters (88%) were successful, while 276 residents (77%) reported taking at least one caribou. <u>Harvest Chronology</u>. Typically, most of the harvest is unreported and occurs during the winter months when caribou are available and snow conditions are favorable for travel by snowmachine, but even though the harvest is unreported, the chronology of the unreported harvest probably parallels the reported harvest. During 2002–2003, snow conditions were poor and fewer caribou were harvested, while during 2003–2004, conditions were adequate for travel through most of the season, caribou were generally available, and harvest was greater. The reported harvest is greater during the month of September than any other month with 45% of the reported annual harvest being taken during September 2002 and 19% during September 2003 (Table 2). <u>Transport Methods</u>. During the open water months, many caribou were reported taken using boats (40 in 2002–2003 and 43 in 2003–2004), but most were reported taken using airplanes (125 in 2002–2003 and 262 in 2003–2004). Nonresidents used airplanes almost exclusively. During the winter months, caribou were typically taken using snowmachines (88 in 2002–2003 and 386 in 2003–2004) after snow conditions improved enough to permit safe travel. Only rarely are other transportation methods used. ## Other Mortality Little direct information is available regarding other mortality of caribou in Unit 18. Caribou are an important prey species for wolves, and predation by wolves has increased in recent years. The reported wolf harvest has increased more than tenfold in the last 15 years. Most of the wolves harvested in Unit 18 are taken opportunistically by caribou hunters. In the area south and east of the Kuskokwim River, we rarely see wolf tracks when caribou are absent. Another source of mortality is predation by brown bears. However, we do not have an estimate of predation rates on caribou in Unit 18. #### **HABITAT** Assessment The lichen ranges throughout Unit 18 are in excellent condition. Before the influx of Mulchatna caribou into the KCH range, neither the Andreafsky nor the Kilbuck mountains had been substantially grazed by caribou or reindeer since the 1940s (Calista Professional Services and Orutsararmuit Native Council 1984). ## Enhancement The existing caribou habitat in Unit 18 is underused. Enhancement is not being considered. #### NONREGULATORY MANAGEMENT PROBLEMS/NEEDS Cooperative Management Plan The KCH Cooperative Management Plan provided guidelines for management of the KCH, but now that the KCH no longer exists as a separate herd, this management plan is no longer being followed, no additional meetings are planned, and we have suggested to the working group that it disband. Funding is not available for additional meetings, and public input is being accomplished through the ACs and the RAC. However, working group members are still consulted for public input as the need arises. ## CONCLUSIONS AND RECOMMENDATIONS Caribou found in Unit 18 are from the MCH, and management reflects that interpretation. We should continue to test this interpretation through searches for calving caribou during the calving season. The KCH Cooperative Management Plan is obsolete, but working group members remain interested in caribou management in Unit 18. There is no funding to maintain this working group, so we should solicit public input from the ACs and the RAC but continue to informally keep interested working group members abreast of caribou issues. We should continue to meet with other agencies to consider our common interest in MCH caribou and to better use our limited resources. This is likely to become more important as the interest in caribou hunting in Unit 18 in the fall is increasing, though the reasons for this increased interest are difficult to ascertain. Part of the increase is due to the establishment of a nonresident caribou season south of the Yukon River in 2002–2003, but other possible explanations expressed by hunters include: 1) the increasing difficulty hunters have accessing caribou hunting opportunities elsewhere; 2) a desire by hunters to hunt new areas; 3) a belief that "the herd" is in Unit 18, when generally only a small portion of it can be found here; 4) a growing number of transporters serving caribou hunters;
and 5) a sense that if hunters "just get far enough away," they will find better hunting conditions. This increased demand for caribou hunting opportunities coincides with a declining trend in the size of the MCH and will probably not be satisfied. # LITERATURE CITED - CALISTA PROFESSIONAL SERVICES AND ORUTSARARMUIT NATIVE COUNCIL. 1984. Prospects for reviving the reindeer industry in the Yukon–Kuskokwim region. 178pp. - COFFING, M., M.L. BROWN, G. JENNINGS, AND C.J. UTERMOHLE. 2000. Subsistence Harvest and Use of Wild Resources in Akiachak, 1998. Technical Paper No. 258. Alaska Department of Fish and Game. Division of Subsistence. Juneau. - SKOOG R.O. 1968. Ecology of the Caribou (*Rangifer tarandus granti*) in Alaska. Ph.D Thesis. University of California, Berkeley. 699pp. PREPARED BY: SUBMITTED BY: Roger Seavoy Peter J. Bente Wildlife Biologist III Survey-Inventory Coordinator Please cite any information taken from this section, and reference as: SEAVOY, R. 2005. Unit 18 caribou management report. Pages 105–112 *in* C. Brown, editor. Caribou management report of survey and inventory activities, 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Project 3.0. Juneau. Table 1 Fall composition of caribou from the Mulchatna Caribou herd (MCH) in Unit 18, 1999-2003 | | | | | Bulls | | | |------|------|--------|-------|--------|-------|-------| | Year | Cows | Calves | Small | Medium | Large | Total | | 1999 | 3277 | 462 | 594 | 261 | 137 | 4731 | | 2000 | 1439 | 350 | 329 | 168 | 140 | 2426 | | 2001 | 1299 | 286 | 223 | 153 | 90 | 2051 | | 2002 | 808 | 191 | 190 | 118 | 36 | 1343 | | 2003 | 1233 | 419 | 129 | 169 | 55 | 2005 | Table 2 2002–2003 and 2003–2004, reported caribou harvest chronology in Unit 18 | | | | | | | Mo | nth | | | | | | |------|------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Year | July | Aug | Sep | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | | 2000 | | 28 | 117 | 2 | 11 | 16 | 14 | 27 | 38 | 2 | | | | 2001 | | 35 | 132 | | 10 | 116 | 56 | 92 | 131 | | | | | 2002 | | 28 | 117 | 2 | 11 | 16 | 14 | 27 | 35 | | | | | 2003 | | 35 | 248 | 1 | 10 | 116 | 56 | 92 | 131 | | | | # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 # CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004 ## LOCATION **GAME MANAGEMENT UNITS:** 19 (A, B, C, and D) and 21 (A and E) (60,523 mi²) **HERDS:** Beaver Mountains, Big River–Farewell, Rainy Pass, Sunshine Mountains, and Tonzona (McGrath area herds) GEOGRAPHIC DESCRIPTION: Drainages of the Kuskokwim River upstream from the village of Lower Kalskag; Yukon River drainage from Paimiut upstream to, but not including, the Blackburn Creek drainage; the entire Innoko River drainage; and the Nowitna River drainage upstream from the confluence of the Little Mud and Nowitna Rivers ## BACKGROUND Historically, caribou have played an important role in the McGrath area. During the 1800s caribou occurred sporadically in far greater numbers over a greater range than at present. Discussions with village elders and reports of early explorers corroborate this, although documentation is poor (Hemming 1970). The Mulchatna caribou herd once roamed throughout the Kuskokwim Basin, but as numbers dwindled, this herd retreated south to better range (Whitman 1997). As the Mulchatna herd increased during the 1990s, it expanded its winter range northward into portions of Unit 19. Small caribou bands have apparently existed in the Kuskokwim Mountains, which divide Unit 19 from Unit 21, since at least the turn of the 20th century. Reindeer herders from the Yukon River villages of Holy Cross and Shageluk traditionally herded their animals to summer range in these mountains. In areas where reindeer were herded, animals were occasionally lost. Some people believe the *Rangifer* herds in the Kuskokwim Mountains today are descendants of feral reindeer or reindeer—caribou hybrids. This theory is supported by the fact that the Beaver Mountains caribou herd calves much earlier than many other caribou herds (early to mid May), although this may be due to abundance of food rather than the influence of reindeer genes. The Beaver Mountains herd and Sunshine Mountains herd are the only 2 herds in the Kuskokwim Mountains north of the Kuskokwim River (Pegau 1986). Previous reports described these herds as the Kuskokwim Mountains herd/herds or the Beaver Mountains herd and Sunshine (Sunshine–Nixon) Mountain herd (Shepherd 1981; Pegau 1986). In the early 1980s, Pegau (1986) radiocollared caribou in the Beaver and Sunshine Mountains. Range overlap was not documented during the 4-year study. However, radiocollared caribou from the Beaver Mountains ranged south almost to Horn Mountain. Caribou in that vicinity were previously called the Kuskokwim Mountains herd, but are now considered Beaver Mountains herd animals. Herds currently recognized south of the Kuskokwim River include the Tonzona, Big River—Farewell (previously called Big River), Rainy Pass, and Mulchatna herds. Radiotelemetry data confirmed the separate identity of the Tonzona herd, although there is some interaction between this herd and the Denali herd (Del Vecchio et al. 1995). Pegau (1986) radiocollared caribou in the Big River—Farewell herd near Farewell in the early 1980s. During the first year of the study, these caribou remained in the Farewell area, but some moved near the Swift River the following year and did not return for at least 2 years. These observations raised as many questions as they answered, and the discreteness and extent of the range of the Big River—Farewell herd is still poorly understood. The Rainy Pass herd occupies the Rainy Pass area, drainages at the head of the South Fork Kuskokwim River, and surrounding area. This herd is perhaps the least studied and least understood in the state. Issues concerning the Rainy Pass herd are herd size, delineation of the range, and discreteness and interaction with other local herds. Hunting effort on these 5 caribou herds has decreased over the past decade, probably because the herd populations have decreased. Most local residents (residents of Unit 19A) harvest Mulchatna herd caribou, although changing migration patterns affect each village's annual use of caribou. Nonresident and nonlocal residents also primarily harvest Mulchatna caribou migrating into Unit 19. Hunter effort is low on the Beaver Mountains and Sunshine Mountains herds. Local residents have stopped hunting them since the winter season was closed in the 1990s. Travel in winter was the only affordable access to these herds' ranges. Nonresidents hunt these herds in low but stable numbers, mostly in combination with moose hunts in adjacent Unit 21A. Total harvests for these herds has been <15 caribou annually since the winter season was suspended. The Tonzona herd is used by local hunters from Nikolai and Telida when the herd moves near those villages during the late fall and winter. Nonresidents and nonlocal residents harvest the greatest proportion of this herd. Residents of Nikolai periodically hunt the Big River–Farewell herd during winter. Nonresidents and nonlocal residents hunting for moose, sheep, and bison take the majority of animals harvested from this herd. The Rainy Pass herd is hunted entirely by nonlocal and nonresident hunters primarily hunting moose and sheep. ## MANAGEMENT DIRECTION #### **MANAGEMENT OBJECTIVES** Big River–Farewell herd (Unit 19) Provide for a harvest of up to 100 bull caribou. Rainy Pass herd (Units 16B, 19B, and 19C) ➤ Provide for a harvest of up to 75 bull caribou. Sunshine and Beaver Mountains herds (Units 19A, 19D, and 21A) Provide for a combined harvest of up to 25 caribou from the Sunshine and Beaver Mountains herds. Tonzona herd (Units 19C and 19D) > Provide for a harvest of up to 50 caribou. #### **METHODS** We reviewed hunter harvest reports and compiled harvest data annually. Harvest data were summarized by regulatory year, which begins 1 July and ends 30 June (e.g., RY03 = 1 Jul 2003 through 30 Jun 2004). These data do not include Mulchatna herd animals taken in Unit 19. In RY98, ADF&G's Information Management Section began to send out reminders to hunters who failed to report their harvests, resulting in higher reporting rates. While data with higher reporting rates are more precise, they must not be interpreted necessarily as increases in harvests. Also, some harvest reports are difficult to code to specific location because hunters provide ambiguous information. This causes difficulty in discerning which herd the harvested animal was from, especially in Unit 19C where there are 3 different herds. ## RESULTS AND DISCUSSION ## POPULATION STATUS AND TREND Overall, the McGrath area caribou herds probably declined or remained stable during this reporting period (RY02–RY03), based on incidental observations and hunter information. # Population Size The current population estimate for the Beaver Mountains herd is 150–200 caribou. The Beaver Mountains herd had declined from the early 1960s until the late 1990s. The herd is currently stable at low numbers. In 1963 Skoog (1963) estimated 3000 animals, Pegau (1986) estimated 1600 in 1986, and Whitman (1995) estimated 865 in 1992 and 536 animals in 1994 (Whitman 1997). In early summer 1995, Whitman counted about 400 animals concentrated on the calving area. The normal herd range was searched in June 2001, and we observed 86 caribou in a single group. A second group of more than 50 caribou was observed in an adjacent area by a member of the public on the same day. The current population estimate for the Sunshine Mountains herd is 100–150 animals. This herd also declined over that same period as the Beaver Mountains herd and appears to have stabilized its decline. Whitman (1997) estimated the population was 700 animals in 1994 and 500 in 1995. This herd seems to mirror the population
dynamics of the Beaver Mountains herd and other small mountain herds like the Chisana and Mentasta, in which predators probably have a major impact on calf survival (Jenkins 1996; Whitman 1997; Mech et al. 1998). In July 2000, a search of the Sunshine Mountains was conducted from the Cloudy Mountains north to Von Frank Mountain, mostly along ridges and open hillsides. No caribou were observed; however, Sunshine Mountains caribou were observed calving in the Nixon Fork of the Takotna River during 2002, 2003, and 2004. The Rainy Pass herd probably numbers 1500–2000 caribou based on observations and composition surveys. This herd likely declined during RY02–RY03 based on previous composition survey data and hunter information. In July 1996, 1093 caribou were counted in Unit 16 incidental to sheep surveys. Whitman (ADF&G, personal communication) suspected that 1000–1500 more caribou of the Rainy Pass herd were located in Unit 19 at that time but were not counted. The current estimate for the Big River–Farewell herd is 750–1500 animals. Whitman (1997) estimated the Big River–Farewell herd at 1000–2000 animals. The herd probably declined since that estimate, including during RY02–RY03, based on previous composition surveys and mortality of radiocollared caribou from the adjacent Rainy Pass herd (Boudreau 2003). The current estimate for the Tonzona herd is 750–1000 animals, based on hunter observations and extrapolation of information collected on the adjacent Rainy Pass herd. The Tonzona herd numbers are likely stable during this reporting period. In 1991, National Park Service staff estimated 1300 caribou in the Tonzona herd. This estimate was done as a comparison to the nearby Denali herd in Denali National Park and Preserve. The Mulchatna herd is not a subject of this report. However, this herd of approximately 147,000 caribou has extended its range into the Kuskokwim drainage. The ranges of the Beaver Mountains, Sunshine Mountains, and Big River–Farewell herds currently overlap the periodic dynamic winter range of the Mulchatna herd. Some local residents have speculated that the Mulchatna herd migration through the Beaver Mountains herd range did coincide with their observed declines in the herd, but no definitive data were collected to substantiate this speculation. # Composition No composition surveys were conducted during this reporting schedule due the combination of funding constraints and the remoteness of the herds' range. #### Distribution and Movements Beaver Mountains. The Beaver Mountains herd ranges from the Beaver Mountains in the north to Horn Mountain near Red Devil in the south (Pegau 1986). Calving is in the Beaver Mountains, but postcalving groups occur throughout the herd's range. Wintering areas include the north side of the Kuskokwim Mountains from the Iditarod River north to the Dishna River. <u>Sunshine Mountains</u>. The range of the Sunshine herd is predominantly in the drainages of the Nixon Fork from Cloudy Mountain to Von Frank Mountain and in the headwaters of the Susulatna River, including Fossil Mountain and the Cripple Creek Mountains. Calving occurs throughout the range, mostly on the Nixon Flats. Other than the Kenai Lowlands herd, the Sunshine Mountains herd is the only herd in Alaska known to regularly calve in forested habitat in muskeg and low-lying areas. Wintering areas are mostly in the drainages of the Nixon Fork. In midsummer these caribou are found predominately in the Sunshine Mountains, and small groups were observed in summer 2003 and 2004 in the Nixon Flats. <u>Tonzona</u>. The Tonzona herd's range is from the Herron River to the lower Tonzona River near Telida and north to Otter Lake. Summer concentrations are in the foothills of the Alaska Range. Winter range consists of lower elevation areas from Telida up the Swift River and north to the Otter Lake area (Del Vecchio et al. 1995). <u>Big River–Farewell</u>. The range of the Big River–Farewell herd is from the South Fork Kuskokwim River southwest to the Swift River. Summering areas are in the foothills on the north side of the Alaska Range. Wintering areas are in the flats north of the summer range. Rainy Pass. The Rainy Pass herd's range is not well known. The herd has been found from the confluence of the Post River south through Rainy Pass to the west side of Cook Inlet. Caribou have been observed throughout the mountains in the summer in both Units 16B and 19C. Identified wintering areas of radiocollared individuals are in the Post Lake area, upper South Fork and upper Ptarmigan Valley. ## **MORTALITY** Harvest Season and Bag Limit. | | Resident open | Nonresident open | |--|---------------|------------------| | Herd/Unit/Bag limit | seasons | seasons | | Mulchatna | | | | Unit 19A, Lime Village Management Area. | | | | RESIDENT HUNTERS: 4 caribou. | 10 Aug-31 Mar | | | 4 bulls or 4 cows without calves. | 1 Apr-9 Aug | | | Nonresident Hunters: 1 caribou. | | 10 Aug–31 Mar | | Mulchatna, Beaver Mountains Remainder of Unit 19A and all of Unit 19B. RESIDENT HUNTERS: 5 caribou, no more than 2 may be bulls. NONRESIDENT HUNTERS: 1 caribou (RY03). (Note: In 2002 a nonresident closed area was established in Unit 19A. See description in Alaska Hunting Regulations #43. This area is closed to all nonresidents for caribou hunting.) | 1 Aug–15 Apr | 1 Aug–15 Apr | | Herd/Unit/Bag limit | Resident open seasons | Nonresident open seasons | |--|-----------------------|--------------------------| | Tonzona, Big River/Farewell, Rainy Pass | Seasons | beabons | | Unit 19C. | | | | RESIDENT AND NONRESIDENT HUNTERS: | 10 Aug-20 Sep | 10 Aug-20 Sep | | 1 bull. | | | | Sunshine Mountains | | | | Unit 19D, drainage of the Nixon Fork. | | | | RESIDENT AND NONRESIDENT HUNTERS: | 10 Aug-20 Sep | 10 Aug-20 Sep | | 1 bull (RY03). | | | | Beaver Mountains, Tonzona, Big River/Farev | vell | | | Unit 19D, remainder. | | | | RESIDENT HUNTERS: 1 bull (RY03). | 10 Aug-20 Sep | | | | 1 Nov–31 Jan | | | or | 0 1 | | | 5 caribou. | Season to be | | | Nonresident Hunters: 1 caribou. | announced. | 10 Aug-30 Sep | | NONRESIDENT HUNTERS. 1 Carloou. | | 10 Aug-30 Sep | | Beaver Mountains, Sunshine Mountains | | | | Unit 21A. | | | | RESIDENT AND NONRESIDENT HUNTERS: | 10 Aug-30 Sep | 10 Aug-30 Sep | | 1 caribou. | | | | Beaver Mountains | | | | Unit 21E. | | | | RESIDENT HUNTERS: 1 caribou and 2 | 10 Aug-30 Sep | | | additional caribou during winter if season | | | | announced. | | | | Nonresident Hunters: 1 caribou. | | 10 Aug–30 Sep | Alaska Board of Game Actions and Emergency Orders. During the March 2004 meeting, the Alaska Board of Game passed a proposal to reduce the caribou bag limit for nonresidents to 1 caribou in Units 19A and 19B. The department introduced several proposals based on concerns about the Beaver Mountains and Sunshine Mountains herds' population and harvest. The board aligned the Unit 19D seasons with Unit 19C from 30 September to 20 September. The Unit 19D bag limit was changed from 1 caribou to 1 bull, except for the winter season in the remainder of Unit 19D, which retained the 1 caribou bag limit. The Unit 21A season during 10–20 December was also eliminated. These changes took effect in RY04. During the March 2002 meeting, the board passed regulations that went into effect in RY02. A 4-mile-wide nonresident closed area was created in a corridor along the mainstem and tributaries of the Kuskokwim River in Unit 19A from and including the Holitna River to Kalskag. This restricted nonresident caribou hunters to areas in Unit 19A less frequently hunted by local residents. The board also passed a proposal at the March 2002 meeting to include the Aniak drainage into the Holitna–Hoholitna Management Area, which requires hunters entering Unit 19B by aircraft to fly all big game taken in Unit 19B out of the area by aircraft. This prohibits hunters who float rivers in Unit 19B from transporting big game carcasses from Unit 19B into Unit 19A by boat or raft. The object was to reduce meat spoilage by shortening travel distance and time spent in the field with harvested big game. <u>Hunter Harvest</u>. The reported harvest of local caribou herds declined in the McGrath area during RY02–RY03 (Table 1). During RY90–RY94 the average reported caribou harvest was 172. Harvest declined between RY95 and RY99 to an average of 97 caribou. These declines in harvest (Table 1) coincide with population declines in the Rainy Pass, Big River–Farewell, and Tonzona herds. Harvests declined each year during RY00–RY03. The average reported McGrath area caribou harvest during RY02–RY03 was 72. The percent females in the harvest increased from an average of 1% during RY93–RY98 to an average of 7% during RY99–RY03 (Table 2). <u>Hunter Residency and Success</u>. During RY02–RY03, local hunters took 4% of the reported harvest of local caribou herds (Table 3). However, local users are less likely to report hunting activities than nonlocal residents and nonresidents. During RY02–RY03, nonlocal residents took about 34%, and nonresidents took 62% of harvested animals. Historically (RY89–RY99) nonlocal Alaskans took 43% of the total harvest. <u>Harvest Chronology</u>. The majority of caribou harvested were taken during August and September (Table 4). During RY02–RY03, about 32% of the harvest was during August and 58% was in September. This harvest chronology did not change significantly in the past 5 regulatory years. <u>Transport Methods</u>. Aircraft were the most common means of hunter transportation to access the area caribou herds. During RY02–RY03, 80% of caribou hunters
used aircraft, 10% used 3- or 4-wheelers, and <8% used snowmachines (Table 5). ## Other Mortality No specific data were collected concerning natural mortality rates or factors during RY02–RY03. However, wolf predation may be high within most McGrath area herds. The early calving dates noted during survey flights in the Beaver Mountains and the low percentage of calves (<1%) in the fall suggest the Beaver Mountains herd is highly productive but suffers from high neonatal mortality. The declines in the moose population in the upper Kuskokwim probably increased wolf predation on caribou in the Sunshine Mountains herd, potentially increasing predation mortality. Winter mortality of these herds during RY94 was probably substantial, based on the drop in harvest from RY94 to RY95. Winter 1994–1995 was the most severe winter on record, based on snow-depth data collected in McGrath by the National Weather Service. No severe winters occurred during this reporting period. #### **HABITAT** Biologists have not investigated caribou range conditions in Units 19 and 21 in recent years, but range is probably not limiting. Lichens appear abundant on winter ranges, and these areas supported 4–5 times as many caribou during the 1960s. Adult body size was also relatively large when radio collars were deployed in the 1990s. Early calving is another indicator that body condition is good, suggesting good habitat. ## CONCLUSIONS AND RECOMMENDATIONS We met our management objectives for all caribou herds in the McGrath area. The objective for the Big River–Farewell herd was to provide for a harvest of up to 100 bull caribou. The average reported harvest during RY02–RY03 was 14. The objective for the Rainy Pass herd was to provide for a harvest of up to 75 bull caribou, and the average reported harvest was 8. The objective for the Sunshine and Beaver Mountains herds was to provide for a combined harvest of up to 25 caribou, and the average reported harvest was 3 caribou. The objective for the Tonzona herd was to provide for a harvest of up to 50 caribou, and the average reported harvest was 4 caribou. Caribou harvests from the Big River–Farewell, Tonzona, and Rainy Pass herds decreased during RY02–RY03, and we estimate that herd size has also declined. Reasons for the decline are unknown, but predation may be a key factor, based on Rainy Pass herd data that show heavy calf weights and low calf numbers in the fall. A second factor may be the decline in sheep hunter numbers in Unit 19C, which could reduce incidental caribou harvest. A third factor could be the reduced season and bag limit in Units 19C and 19D over the past 2 Board of Game meetings. All the herds in the McGrath area are small and exhibit special challenges in developing cost-effective and efficient survey—inventory programs. Research is needed to develop more efficient techniques directed at management applications of these small caribou herds. ## LITERATURE CITED - BOUDREAU, T.A. 2003. Units 19A, B, C, D, and 21A and E caribou management report. Pages 134–147 *in* C. Healy, editor. Caribou management report of survey and inventory activities 1 July 2000–30 June 2002. Alaska Department of Fish and Game. Juneau. - DEL VECCHIO P.A., B. SHULTS, AND L. ADAMS. 1995. Status and distribution of the Tonzona Caribou Herd, 1988–1991. Natural Resources Final Report NPS/ARRNR/NRTR-95/27. - HEMMING J.E. 1970. The distribution and movement patterns of caribou in Alaska. Wildlife Technical Bulletin 1. Alaska Department of Fish and Game. Juneau. - JENKINS K.J. 1996. Population dynamics of the Mentasta caribou herd, Wrangell–St Elias National Park and Preserve: Progress report and preliminary assessment. WRST - Research and Management. Report 95–1. U.S. National Park Service, Anchorage, Alaska. - MECH L.D., L.G. ADAMS, T.J. MEIER, J.W. BURCH, AND B.W. DALE. 1998. The wolves of Denali. University of Minnesota Press. Minneapolis. - PEGAU R.E. 1986. Units 19 and 21 caribou management report. Pages 23–26 *in* B. Townsend, editor. Caribou management report of survey–inventory activities. Alaska Department of Fish and Game. Part XI. Volume XVII. Job 3.0. Juneau. - SHEPHERD P.E.K. 1981. Caribou. Pages 32–34 *in* R.A. Hinman, editor. Caribou management report of survey–inventory activities. Alaska Department of Fish and Game. Study 3.0. Juneau. - SKOOG R.O. 1963. Caribou report. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Grant W-6-R-4. Juneau. - WHITMAN J.S. 1995. Units 19A, B, C, and D and 21A and E. Pages 102–110 *in* M.V. Hicks, editor. Caribou management report of survey–inventory activities. Alaska Department of Fish and Game. Study 3.0. Juneau. - ———. 1997. Units 19A, B, C, and D and 21A and E. Pages 108–118 *in* M.V. Hicks, editor. Caribou management report of survey—inventory activities. Alaska Department of Fish and Game. Study 3.0. Juneau. | PREPARED BY: | SUBMITTED BY: | |------------------------|----------------------------------| | Toby A. Boudreau | Doreen I. Parker McNeill | | Wildlife Biologist III | Assistant Management Coordinator | #### **REVIEWED BY:** Mark A. Keech Wildlife Biologist III Laura A. McCarthy Publications Technician II Please cite any information taken from this section, and reference as: BOUDREAU T.A. 2005. Units 19ABC&D and 21A&E caribou management report. Pages 113–125 *in* C. Brown, editor. Caribou management report of survey and inventory activities 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Project 3.0. Juneau. TABLE 1 McGrath^a area caribou harvest by herd, regulatory years 1989–1990 through 2003–2004 | | | | Succ | essful Hu | nters | | | |------------|--------|----------|------------|-----------|---------|-------------|-------| | Regulatory | Beaver | Sunshine | Big River- | Rainy | | | | | year | Mtns | Mtns | Farewell | Pass | Tonzona | Unspecified | Total | | 1989–1990 | 12 | 2 | 49 | 84 | 12 | 9 | 168 | | 1990-1991 | 5 | 2 | 72 | 115 | 15 | 2 | 211 | | 1991–1992 | 13 | 0 | 65 | 101 | 37 | 1 | 217 | | 1992–1993 | 4 | 2 | 51 | 62 | 5 | 2 | 126 | | 1993–1994 | 3 | 1 | 61 | 35 | 15 | 19 | 134 | | 1994–1995 | 2 | 0 | 82 | 57 | 25 | 6 | 172 | | 1995–1996 | 1 | 0 | 55 | 30 | 13 | 3 | 102 | | 1996–1997 | 5 | 0 | 35 | 42 | 12 | 1 | 95 | | 1997–1998 | 0 | 0 | 44 | 24 | 11 | 2 | 81 | | 1998–1999 | 5 | 0 | 35 | 28 | 13 | 21 | 102 | | 1999–2000 | 3 | 0 | 41 | 24 | 11 | 26 | 105 | | 2000-2001 | 3 | 0 | 25 | 26 | 8 | 22 | 84 | | 2001-2002 | 2 | 4 | 31 | 16 | 6 | 12 | 71 | | 2002-2003 | 2 | 0 | 21 | 5 | 5 | 45 | 78 | | 2003-2004 | 4 | 0 | 6 | 11 | 3 | 42 | 66 | ^a Excludes Mulchatna caribou herd animals taken in Unit 19. TABLE 2 McGrath^a area caribou harvest by sex, regulatory years 1989–1990 through 2003–2004 | Regulatory | | | | | |------------|-----------|-------------|-------------|-------| | year | Males (%) | Females (%) | Unspecified | Total | | 1989-1990 | 153 (92) | 13 (8) | 2 | 168 | | 1990-1991 | 188 (90) | 22 (10) | 1 | 211 | | 1991-1992 | 186 (86) | 30 (14) | 1 | 217 | | 1992–1993 | 109 (87) | 16 (13) | 1 | 126 | | 1993-1994 | 131 (98) | 3 (2) | 0 | 134 | | 1994–1995 | 172 (100) | 0 (0) | 0 | 172 | | 1995-1996 | 99 (97) | 3 (3) | 0 | 102 | | 1996–1997 | 94 (100) | 0 | 1 | 95 | | 1997–1998 | 79 (99) | 1 (1) | 1 | 81 | | 1998–1999 | 97 (97) | 3 (3) | 1 | 101 | | 1999-2000 | 101 (98) | 2 (2) | 2 | 105 | | 2000-2001 | 78 (93) | 4 (5) | 2 | 84 | | 2001-2002 | 65 (92) | 6 (8) | 0 | 71 | | 2002-2003 | 69 (88) | 8 (10) | 1 | 78 | | 2003-2004 | 59 (89) | 6 (9) | 1 | 66 | ^a Excludes Mulchatna caribou herd animals taken in Unit 19. TABLE 3 McGrath^a area caribou harvest by location of hunter^b residence, regulatory years 1989– 1990 through 2003–2004 | Regulatory | Local | Nonlocal | Alien and | | % | | | |--|-----------------------|-----------------|-------------|--------------------|-------------|--|--| | year | resident ^c | resident | Nonresident | Total ^d | Nonresident | | | | 1989–1990 | 9 | 129 | 120 | 261 | 47 | | | | 1990-1991 | 6 | 125 | 160 | 297 | 55 | | | | 1991-1992 | 12 | 177 | 140 | 332 | 43 | | | | 1992-1993 | 5 | 86 | 80 | 172 | 47 | | | | 1993-1994 | 10 | 104 | 98 | 214 | 46 | | | | 1994–1995 | 3 | 115 | 146 | 264 | 55 | | | | 1995-1996 | 10 | 72 | 90 | 174 | 52 | | | | 1996-1997 | 3 | 20 | 68 | 91 | 75 | | | | 1997-1998 | 2 | 16 | 58 | 81 | 72 | | | | 1998-1999 | 0 | 21 | 74 | 95 | 78 | | | | 1999-2000 | 1 | 39 | 65 | 105 | 62 | | | | 2000-2001 | 0 | 20 | 44 | 64 | 69 | | | | 2001-2002 | 2 | 21 | 38 | 61 | 62 | | | | 2002-2003 | 4 | 27 | 47 | 78 | 61 | | | | 2003-2004 | 2 | 22 | 42 | 66 | 64 | | | | ^a Hunters for which residence was identified. | | | | | | | | | ^b Excludes Mulch | | | n Unit 19. | | | | | | ^c Local resident is different in the different include hu | | | | | | | | | may include flu | mers with unkind | wii festdelicy. | | | | | | Table 4 $\,$ McGrath $^{\rm a}$ area caribou harvest by month, regulatory years 1989–1990 through 2003–2004 | Regulatory | | | Н | [arvest] | by mont | th | | | | | |------------|-----|-----|-----|----------|---------|-----|-----|-----|-----|-----| | year | Jul | Aug | Sep | Oct | Nov | Dec | Jan | Feb | Unk | n | | 1989–1990 | 0 | 47 | 104 | 14 | 0 | 0 | 2 | 1 | 1 | 169 | | 1990-1991 | 0 | 47 | 150 | 8 | 0 | 2 | 0 | 0 | 4 | 211 | | 1991–1992 | 0 | 80 | 122 | 11 | 2 | 0 | 0 | 0 | 2 | 217 | | 1992-1993 | 0 | 41 | 80 | 4 | 0 | 1 | 0 | 0 | 0 | 126 | | 1993-1994 | 0 | 53 | 73 | 0 | 2 | 3 | 1 | 0 | 2 | 134 | | 1994–1995 | 0 | 60 | 103 | 9 | 0 | 0 | 0 | 0 | 2 | 174 | | 1995–1996 | 0 | 32 | 69 | 1 | 0 | 0 | 0 | 0 | 0 | 102 | | 1996–1997 | 0 | 34 | 58 | 0 | 1 | 0 | 0 | 0 | 2 | 95 | | 1997–1998 | 0 | 27 | 52 | 1 | 0 | 0 | 0 | 0 | 1 | 81 | | 1998–1999 | 0 | 24 | 70 | 2 | 0 | 0 | 0 | 0 | 0 | 96 | | 1999-2000 | 0 | 30 | 66 | 8 | 0 | 1 | 0 | 0 | 0 | 105 | | 2000-2001 | 0 | 31 | 49 | 0 | 0 | 0 | 0 | 0 | 0 | 80 | | 2001-2002 | 0 | 19 | 46 | 1 | 0 | 0 | 0 | 0 | 5 | 71 | | 2002-2003 | 0 | 12 | 20 | 0
| 0 | 0 | 3 | 3 | 0 | 38 | | 2003-2004 | 0 | 7 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | ^a Excludes Mulchatna caribou herd animals taken in Unit 19. Table 5 McGrath^a area transport method of caribou hunters, regulatory years 1989–1990 through 2003–2004 | | | Harvest by transport method | | | | | | | | |------------|----------|-----------------------------|------|-----------|-------------|-----|---------|-----|-----| | Regulatory | | | | 3- or | | | Highway | | | | year | Airplane | Horse | Boat | 4-Wheeler | Snowmachine | ORV | vehicle | Unk | n | | 1989–1990 | 213 | 9 | 14 | 7 | 4 | 3 | 10 | 3 | 263 | | 1990–1991 | 268 | 10 | 5 | 6 | 0 | 2 | 4 | 2 | 297 | | 1991–1992 | 253 | 21 | 7 | 22 | 2 | 7 | 18 | 2 | 332 | | 1992–1993 | 143 | 11 | 5 | 10 | 1 | 2 | 0 | 0 | 172 | | 1993–1994 | 160 | 20 | 9 | 10 | 5 | 7 | 3 | 0 | 214 | | 1994–1995 | 219 | 10 | 5 | 33 | 0 | 5 | 0 | 2 | 274 | | 1995–1996 | 132 | 5 | 6 | 23 | 0 | 4 | 0 | 4 | 174 | | 1996–1997 | 78 | 8 | 0 | 6 | 1 | 2 | 0 | 0 | 95 | | 1997–1998 | 65 | 0 | 0 | 15 | 0 | 1 | 0 | 0 | 81 | | 1998–1999 | 71 | 5 | 1 | 25 | 0 | 0 | 0 | 0 | 102 | | 1999-2000 | 77 | 6 | 3 | 16 | 1 | 2 | 0 | 0 | 105 | | 2000-2001 | 50 | 2 | 0 | 10 | 0 | 2 | 0 | 0 | 64 | | 2001-2002 | 39 | 0 | 0 | 17 | 3 | 2 | 0 | 0 | 61 | | 2002-2003 | 68 | 0 | 0 | 5 | 3 | 2 | 0 | 0 | 78 | | 2003-2004 | 47 | 0 | 0 | 10 | 8 | 0 | 0 | 1 | 66 | ^a Excludes Mulchatna caribou herd animals taken in Unit 19. # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 ## CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004 #### LOCATION GAME MANAGEMENT UNIT: 20A (6796 mi²) **HERD:** Delta (including former Yanert herd) **GEOGRAPHIC DESCRIPTION:** Central Alaska Range and Tanana Flats # **BACKGROUND** The Delta herd primarily inhabits the foothills of the central Alaska Range between the Parks and Richardson Highways and north of the divide separating the Tanana and Susitna drainages. In recent years, the herd has also used the upper Nenana and Susitna drainages north of the Denali Highway. Like other small bands of Alaska Range caribou, the herd drew little attention until population identity studies began in the late 1960s. During the early to mid 1980s, the department recognized a small group of caribou in the Yanert drainage as a separate herd. The growing Delta herd eventually mixed with the Yanert herd, and after 1986 the Yanert caribou adopted the movement patterns of the larger herd (Valkenburg et al. 1988). By the mid 1970s the Delta herd rose from anonymity to a herd of local and scientific importance. Its close proximity to Fairbanks and good access made it popular with Fairbanks hunters. For the same reasons, it has been the subject of intensive management and research. Long-term studies of caribou population dynamics, ecology, and predator—prey relationships resulted in numerous publications and reports. Boertje et al. (1996) and Valkenburg et al. (1996, 2002) provide summaries and citations. Estimated at 1500–2500 in 1975, by 1989 the Delta herd had grown to a peak of nearly 11,000. It declined sharply in the early 1990s, as did other central Alaska Range herds, to less than 4000. Valkenburg et al. (1996) present a detailed analysis of the decline. The herd continued a slow decline and dropped to less than 3000 animals by the late 1990s. Since statehood in 1959, 2 wolf control programs have been conducted in Unit 20A. During 1976–1982, state biologists killed wolves from helicopters to increase moose numbers and harvest. Boertje et al. (1996) summarized the influence of this program on moose, caribou, and wolves. From October 1993 to December 1994 state biologists and trappers reduced wolf numbers by trapping to halt the decline of the caribou herd. This ground-based control program was terminated amid considerable controversy. Valkenburg et al. (2002) summarized the effects of this program on the Delta caribou. Harvest and harvest regulations also varied widely due to population fluctuations and strong hunter interest. The Alaska Board of Game suspended hunting in 1992 in response to declining numbers, and the herd remained closed to hunting through regulatory year (RY) 1995 (e.g., RY95 begins 1 Jul 1995 and ends 30 Jun 1996). Hunting has been by drawing permit for bull caribou only since the hunt was resumed in RY96. Research and enhancement of Delta caribou remain regional priorities. The department initiated an experimental diversionary feeding program in 1996 to determine whether wolves can be diverted from calving areas during the peak of calving. The project was intended to evaluate the feasibility of this technique for increasing neonate survival (Valkenburg et al. 2002). ## MANAGEMENT DIRECTION #### **MANAGEMENT GOALS** Since the mid 1970s, goals for the herd included providing high-quality hunts, maximum harvests, and trophy caribou. The recent decline of the herd gave impetus to the current management goals of restoring the herd and resuming consumptive use. Likewise, the current management objectives reflect regulations (5 AAC 92.125) enacting the 1993–1994 wolf control effort to reverse the decline. Although the wolf control program was suspended prematurely, the regulations remain in place. #### MANAGEMENT OBJECTIVES - Maintain a bull:cow ratio of $\geq 30:100$ and a large bull:cow ratio of $\geq 6:100$. - Reverse the decline of the herd and increase the midsummer population to 5000–7000 caribou. - Sustain an annual harvest of 300–700 caribou. ## **METHODS** #### POPULATION STATUS AND TREND Population Census We estimated population size using the radio-search technique and complete visual searching of areas where aggregations were most likely to occur (Valkenburg et al. 1985). We photographed large groups from a DeHavilland Beaver aircraft with a belly-mounted Zeiss RMK-A 9×9" camera and from Piper Cubs (PA18) and Bellanca Scouts with digital cameras. Caribou in photographs were counted with an 8× magnifying glass. In 2002 the herd was counted on 28 June using 6 fixed-wing aircraft, including the DeHavilland Beaver. The crew of the DeHavilland Beaver photographed 7 major groups consisting of 1678 caribou. Also, 732 caribou in numerous smaller groups were photographed or counted from 5 fixed-wing aircraft. The majority of caribou photographed and counted were located in upper Mystic Creek and along the divide between the upper Wood and Yanert Rivers, although caribou were scattered across their entire range. Three radiocollared Delta herd caribou, associated with 514 caribou, were located in the upper Nenana River and Butte Lake areas. Assuming 1 Delta herd radio collar represented about 50 caribou, we estimated that approximately 150 of these caribou found on the south side of the Alaska Range were Delta herd animals and, therefore, were included in the census. All other groups of caribou located during the census were believed to be composed entirely of Delta herd caribou. We were able to search all appropriate habitat between Jarvis Creek on the east and the Parks Highway on the west because conditions were good with clear skies and light winds. In 2003 the herd was surveyed using 6 fixed-wing aircraft, including the ADF&G DeHavilland Beaver fitted with a Zeiss RMK-A, 9" format camera. Caribou were radiotracked with 2 ADF&G Scout aircraft (M. Keech/pilot and C.T. Seaton/observer; R. Boertje/pilot and K. Kellie/observer) and large groups of caribou were identified for the Beaver to photograph. The Beaver crew (B. Dale/pilot, D. Young/recorder, and D. Parker McNeill/camera operator) photographed 3 major groups of caribou. Forty additional smaller groups ranging in size from 1 to 130 caribou were located and counted by P. Zackowski/A. Keech, C. Gardner and T. Cambier, all in PA18s. Searching began at approximately 7:00 AM. The temperature was 37°F at 6000 feet at approximately 9:00 AM; skies were mostly light overcast, although they varied from clear to heavy overcast across the search area; and winds and turbulence were negligible. We searched all appropriate habitat between Jarvis Creek to the east, the Parks Highway to the west, the Alaska Range foothills to the north, and the upper Nenana River to the south. We counted 1136 caribou in the 3 large groups that were photographed near Keevy Peak (63°54.24, 147°57.15), the Grizzly/Dick Creeks divide (63°44.22, 148°06.76), and the south side of the Yanert River between Louis and Moose Creeks (63°33.76, 148°01.74). An additional 1122 caribou were counted in 40 smaller groups scattered across the herd's entire range. In all, we counted 2258 caribou and accounted for 63 of 72 (87.5%) active radio collars. The 2004 census was conducted in July, and thus, will be reported in the next reporting period. # Population Composition We conducted composition surveys using R-22 or R-44 helicopters and Bellanca Scout or PA18 aircraft. Classification categories consisted of cows; calves; and large, medium, and small bulls. Observers identified bulls by the absence of vulva and classified them as large, medium, or small by antler characteristics (Eagan 1993). Biologists in the fixed-wing aircraft located the radiocollared caribou. Biologists in the helicopter classified caribou that were in groups with radiocollared members. We broadly searched areas containing numerous radiocollared caribou for additional groups. The helicopter observer also classified any caribou found in a search of the surrounding area and any caribou encountered while in transit between search areas. We tallied the composition of each group on a 5-position counter and recorded the tallies on a data sheet. In 2002 we classified 924 caribou on 28 September. Overall, survey conditions were fair to good (cloud cover ranged from complete in the Yanert drainage to broken with high overcast on the north side of the Alaska Range; winds were moderate and variable, which precluded classifying several
small groups of caribou in steep, mountainous terrain). Caribou were found in small, scattered groups located primarily in the Yanert River drainage and the northern foothills of the Alaska Range between Dry Creek and the Little Delta River. During this composition survey we located 45 of 64 radiocollared caribou. On 29 September, during capture operations, we located about 6 additional radiocollared caribou with approximately 200 animals east of the Little Delta River. Composition of those groups appeared similar to that of groups sampled in the vicinity of Iowa Ridge on 28 September. We suspect the remaining radiocollared caribou representing several hundred animals were south of the Yanert River drainage, but those groups were not sampled. The largest number of caribou classified from a single group was 112 animals, the smallest group was a single animal. In 2003 we classified 1023 caribou on 6–7 October. Caribou were found in relatively small, scattered groups primarily in the Yanert River drainage and the northern foothills of the Alaska Range between Dry Creek and the Delta River. The largest number of caribou classified from a single group was 74, the smallest a single animal, and mean group size was 9. We located approximately 80% of the 72 active radiocollared caribou. Overall, I considered survey conditions to be good for several reasons. First, because caribou were found in relatively small groups, they were easy to classify. Second, the lack of snow cover made it easy to locate groups with radiocollared animals and to spot incidental groups. Third, winds were mostly light to moderate and were not a factor. The only exception was in the Yanert Fork on 7 October when winds were moderately strong and variable, which precluded classifying only a few small groups of caribou in very steep, mountainous terrain at higher elevations. Finally, except for clouds obscuring the passes between the Yanert Fork and Upper Nenana River, which prevented searching the Wells Creek area, skies were mostly clear and cloud cover was not a factor. We monitored harvest characteristics through drawing permit hunt reports and summarized harvest data by regulatory year. ## RESULTS AND DISCUSSION #### POPULATION STATUS AND TREND Population Size The Delta herd declined from more than 10,000 in 1989 to less than 4000 in 1993 (Table 1). The decline resulted from interrelated effects of adverse weather and predation, and also occurred in neighboring herds (Valkenburg et al. 1996). However, the Delta herd declined more than the neighboring Denali and Macomb herds. The Delta herd existed at a much higher density than Denali and Macomb herds, indicating that density-dependent food limitation might have influenced the magnitude of the decline (Valkenburg et al. 1996). Since the decline, estimates of the size of the herd have varied. Survey data indicated the herd increased slightly in 1994 and 1995, but subsequent data indicated a declining trend. The minimum herd size declined from 4646 caribou in 1995 to 2800 caribou in 2002. In 2003 we estimated the Delta herd to be approximately 2540 caribou (Table 1). This is a decrease of approximately 260 (9%) caribou from the 2002 census. However, generally higher calf:cow ratios observed in 2002 (25:100), 2003 (20:100), and 2004 (35:100) may result in a stable or slightly increasing herd in the near term. ## Population Composition Bull:cow ratios have varied considerably since 1990, ranging from 24:100 to 46:100, but have remained consistently high since 1998 (Table 1). The ratio of large bulls:100 cows improved once the steep population decline ended in about 1993. Most of the short-term variance in bull:cow ratios is probably a result of variable behavior and distribution of bulls during counts. Weather can affect herd distribution, movements, and behavior during rut counts. In general, calf:cow ratios have been relatively low and declining through the 1990s, and that trend continued into the early 2000s (Table 1). Ratios in 2000 and 2001 were the lowest observed since 1993. Calf mortality studies conducted during 1995–1997 indicate this was primarily due to predation by wolves, grizzly bears, and golden eagles (Valkenburg et al. 2002). Analysis of fecal samples collected in late winter 1989 and 1993 indicated depletion of the foothill lichen range in Unit 20A (Valkenburg 1997; Valkenburg et al. 2002). The proportion of lichens in the diet was relatively low and the proportion of mosses high compared to caribou from other Interior herds. Calf:cow ratios have shown improvement recently (2002 – 25:100; 2003 – 20:100; and 2004 – 35:100), but whether this was the result of higher productivity or lower mortality is not known. #### Distribution and Movements Through the mid 1980s, the Delta herd showed strong fidelity to calving areas between the Delta and the Little Delta Rivers in southeastern Unit 20A (Davis et al. 1991). However, as the herd increased, the area used for calving extended to the foothills between Dry Creek and the Delta River (Valkenburg et al. 1988). After 1993, the herd also used the upper Wood River, Dick Creek, upper Wells Creek, and the upper Nenana and Susitna drainages for calving (Valkenburg et al. 2002). During the remainder of the year, the herd is generally distributed among the northern foothills from the Delta River to the Nenana River. However, during fall and early winter 2000, a significant portion of the Delta herd was located east of the Delta River in the Donnelly Dome/Flats area, and this trend has generally continued through 2003. #### MORTALITY Harvest Season and Bag Limit (RY02 and RY03). | | Resident open season | Nonresident open season | |-----------------------------|----------------------|-------------------------| | Unit 20A | | | | 1 bull by drawing permit | 10 Aug-20 Sep | 10 Aug-20 Sep | | only; up to 100 permits may | | | | be issued. | | | Alaska Board of Game Actions and Emergency Orders. In response to a proposal at the March 1996 meeting, the Alaska Board of Game authorized a drawing permit hunt beginning RY96. As noted previously, harvest had been suspended in RY92. We recommended 75 permits based on improvement in recruitment and large bull:cow ratios, and issued 75 permits in RY96 and in RY97. We issued 100 permits annually during RY98–RY03 in response to proposals to increase the number of permits. No emergency orders were issued during this reporting period. Alaska Board of Game Actions, March 2004 — The board took the following actions for caribou in Unit 20A: ➤ Increased the authority of the department to issue up to 200 permits for the Delta caribou herd (DC827). Permit Hunts. Since RY96, when the department first issued permits for DC827, the percentage of permittees who did not hunt has ranged between 17% (RY97) and 41% (RY96) (Table 2). The percentage who did not hunt in RY02 (33%) and RY03 (37%) was similar to the previous 6-year average (32%). Success rates of those who hunted have ranged between 71% (RY97) and 35% (RY00). Success rates of 55% in RY02 and 52% in RY03 were similar to the previous 6-year average (57%). Relatively low hunter participation, especially for a drawing permit hunt, was probably a function of a large portion of the herd being distributed across the eastern portion of its range, which is relatively inaccessible compared to the western portion, where access is good, especially by ATV. Hunter Residency and Success. Through RY01, local residents of Unit 20 consistently harvested more caribou than nonlocal resident and nonresident hunters combined (Table 3). This may simply be a function of local hunters holding the majority of the permits. Sixty-seven percent of the hunters reporting from RY97 through RY01 were local hunters. In addition, local hunters have advantages over nonlocal hunters, such as proximity to the hunt area and local knowledge of access, herd distribution, and movements, which may result in differential harvest rates. However, in RY02 harvest by nonlocal resident and nonresident hunters (22caribou) surpassed that of local residents (15 caribou) for the first time since the hunt began in RY96, and harvests by nonlocal resident and nonresident hunters were similar in RY03 (Table 3). Slightly greater than 50% of the hunters reporting in RY02 (51%) and RY03 (52%) were nonlocal resident and nonresident hunters, up from 35% during RY97-RY01. This suggests that this hunt is either becoming more popular with nonlocal and nonresident hunters or less popular with local hunters. Success rates of nonresident hunters (69%) continued to be higher than that of resident (local and nonlocal) hunters (27%). A likely explanation is that nonresidents are more inclined to participate in guided hunts, which typically have higher success rates than nonguided hunts preferred by resident hunters. For example, in RY02 and RY03, 27% (3/11) of the nonresident hunters reported using a guide compared to 0% (0/114) for resident hunters. <u>Harvest Chronology</u>. No clear trends were apparent in harvest chronology for RY96 through RY03 (Table 4). During RY96 harvest was, for the most part, evenly distributed. During RY97 the highest harvest of caribou occurred late in the season, whereas in RY98, RY02, and RY03 the highest harvest occurred early in the season. In RY99 the highest harvest occurred in late August, while in RY00 and RY01 the highest harvests were in early September. Variations in harvest chronology within and among years were likely influenced by seasonal and annual variations in weather and caribou distribution. <u>Transport Methods</u>. Overall, the most common mode of transportation used by successful hunters (RY96–RY03) was 3- or 4-wheelers followed by aircraft, ORVs, highway vehicles, horses, and boats (Table 5). Interestingly, RY00 was the first year since this permit hunt began that successful hunters accessed the hunt area by boat. The Fairbanks area received above average rainfall (Aug
$\bar{x}=1.96$ in, Sep $\bar{x}=0.95$ in; National Weather Service) during August (2.59 in) and September (1.28 in) 2000, and water levels in local rivers and creeks were correspondingly high, which may explain this apparent anomaly. Above average rainfall (Jul $\bar{x}=1.87$ in) in July 2003 (5.96 in) may also explain the 1 successful hunter who accessed the hunt area by boat in RY03. It is also worth noting that RY01 was the first year since RY96 that horses were not reported as a method of transport used by successful hunters. # Other Mortality Research staff conducted calf mortality studies during 1995–1997, and wolves, grizzly bears, and eagles were primary predators of caribou in the unit. Details of causes and trends in calf and adult mortality are in research reports and publications (Davis et al. 1991; Boertje et al. 1996; Valkenburg et al. 1996; Valkenburg 1997; Valkenburg et al. 1999; Valkenburg et al. 2002). Calf and adult survival were poor during the population decline; consequently, the Board of Game adopted a wolf predation control implementation plan in Unit 20A to reduce wolf numbers in order to rebuild the caribou population. In addition, Valkenburg (1997) and Valkenburg et al. (2002) tested a diversionary feeding program that addressed predation by a wolf pack in the Wells Creek area. #### **HABITAT** #### Assessment and Enhancement Research and management staff members periodically collect fecal samples on the winter range to monitor the status and use of lichen ranges. We also weigh female caribou calves to determine body condition and relate body condition to natality rates. Analysis of fecal samples collected in late winter 1989 and 1993 indicated depletion of lichens on winter ranges used by caribou in Unit 20A. The proportion of lichens in the diet was relatively low, and the proportion of mosses was high compared to caribou in other Interior herds (Valkenburg et al. 2002). Two studies, Valkenburg (1997) and Valkenburg et al. (2002), detailed trends in weights of caribou calves. ## CONCLUSIONS AND RECOMMENDATIONS The primary concern at this juncture is whether the herd will be able to grow or support improved harvests with potentially increasing wolf densities. Currently, wolf numbers are believed to be moderately high (ca. 31 wolves/1000 mi²; or ca. 12 wolves/1000 km²) due to the abundant moose population. The degree to which high wolf:caribou ratios will influence predation rates on caribou is unknown. While high ratios seem bound to increase caribou mortality to some degree, a variety of mechanisms may have mitigating effects. Wolf behavior patterns, prey selection, and hunting patterns may result in wolves primarily preying on moose. Low vulnerability of caribou due to improved nutritional status could also reduce kill rates on caribou. Adams et al. (1995) presented data indicating that caribou spatial distribution may also reduce wolf predation risk for caribou calves. Nonetheless, it is unlikely that the Delta herd will grow substantially at this time, and moderate declines are possible. We met the objective to maintain 30 bulls:100 cows and 6 large bulls:100 cows. We did not meet our objectives to reverse the decline of the herd and increase the midsummer population to 5000–7000 and to sustain an annual harvest of 300–700 caribou. Continued research on the Delta herd, including analysis of fecal samples and condition of caribou, will help to determine if the current population objective is still too high. However, even with favorable weather, meeting the management objectives will be unlikely without more effective management of predation. In March 2004 the board authorized an increase in the number of drawing permits the department may issue for hunt DC827 from 100 to 200 because hunter participation had been declining and the harvest of bulls had been below the estimated annual harvestable surplus. The proportion of large bulls in the population has remained high, and our estimates indicate that additional bulls can be harvested from the population without affecting herd dynamics. We will continue to monitor sex ratios during fall surveys to ensure that our management objectives concerning bull:cow ratios continue to be met. #### LITERATURE CITED - ADAMS L.G., B.W. DALE, AND L.D. MECH. 1995. Wolf predation on caribou calves in Denali National Park, Alaska. Pages 245–260 *in* L.N. Carbyn, S.H. Fritts, and D.R. Seip, editors. Ecology and conservation of wolves in a changing world. Canadian Circumpolar Institute, Occasional Publication 35. University of Alberta, Edmonton. - BOERTJE R.D., P. VALKENBURG, AND M.E. McNAY. 1996. Increases in moose, caribou, and wolves following wolf control in Alaska. *Journal of Wildlife Management* 60(3):474–489. - DAVIS J.L., P. VALKENBURG, M.E. MCNAY, R.O. BEASLEY, AND V.L. TUTTERROW. 1991. Demography of the Delta Caribou Herd under varying rates of natural mortality and human harvest and assessment of field techniques for acquiring demographic data. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Research Final Report. Grants W-22-5 through W-23-3. Study 3.33. Juneau. - EAGAN R.M. 1993. Delta Herd caribou management report. Pages 122–147 *in* S.M. Abbott, editor. Caribou management report of survey–inventory activities. Alaska Department of Fish and Game. Study 3.0. Juneau. - VALKENBURG P. 1997. Investigation of regulating and limiting factors in the Delta Caribou Herd. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Final Report. Grants W-23-5 through W-24-4. Study 3.37. Juneau. | Delta and Yanert Herds during calving | stribution of radiocollared caribou from the g. Proceedings third North American caribou and Game. Wildlife Technical Bulletin 8:14– | |--|---| | <u> </u> | REED. 1985. Evaluation of an aerial ed on radiotelemetry. Pages 287–299 <i>in</i> aribou workshop. Val Morin, Quebec, October | | limiting factors in the Delta Caribou H | LERS. 1999. Investigation of regulating and lerd. Alaska Department of Fish and Game. esearch Progress Report. Grant W-27-1. | | regulating and limiting factors in the I | DBEY, AND B.W. DALE. 2002. Investigation of Delta Caribou Herd. Alaska Department of Fish storation. Research Final Report. Grants W-24-5 42. Juneau. | | C.L. GARDNER, AND R.W. TOBEY. 199 with reference to other Alaskan herds. | ERTJE, M.E. MCNAY, R.M. EAGAN, D.J. REED, 6. Population decline in the Delta caribou herd Sixth North American caribou workshop, ada, 1–4 March 1994. <i>Rangifer</i> Special | | Prepared by: | SUBMITTED BY: | | Donald D. Young Wildlife Biologist III | Doreen I. Parker McNeill Assistant Management Coordinator | # **REVIEWED BY:** Mark A. Keech Wildlife Biologist III <u>Laura A. McCarthy</u> Publications Technician II Please cite any information taken from this section, and reference as: YOUNG D.D. 2005. Unit 20A caribou management report. Pages 126–139 *in* C. Brown, editor. Caribou management report of survey and inventory activities, 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Project 3.0. Juneau. TABLE 1 Delta caribou fall composition counts and estimated population size, 1983–2003 | | | | | | | Small | Medium | Large | | | | | |------------------------|----------|--------------|----------|--------|------|-------|--------|-------|---------|-------------|------------------------|---------| | | Bulls: | Large bulls: | Calves: | Calves | Cows | bulls | bulls | bulls | % Total | Composition | Minimum | % Herd | | Survey date | 100 Cows | 100 Cows | 100 Cows | % | % | % | % | % | bulls | sample size | herd size ^a | sampled | | 10/4/83 | 35 | 12 | 46 | 25 | 55 | 59 | 6 | 36 | 20 | 1208 | 5055 | 24 | | 10/17/84 | 42 | 17 | 36 | 20 | 56 | 28 | 32 | 40 | 24 | 1093 | 6227 | 18 | | 10/9-12/85 | 49 | 9 | 36 | 20 | 54 | 57 | 24 | 19 | 26 | 1164 | 8083 | 14 | | 10/22/86 | 41 | 9 | 29 | 17 | 59 | 49 | 30 | 21 | 24 | 1934 | 7204 ^b | 27 | | 10/05/87 | 32 | 8 | 31 | 19 | 61 | 53 | 23 | 24 | 20 | 1682 | $7780^{\rm b}$ | 22 | | 10/14/88 | 33 | 4 | 35 | 21 | 60 | 50 | 38 | 12 | 20 | 3003 | 8338° | 36 | | 10/10/89 | 27 | 2 | 36 | 22 | 62 | 64 | 28 | 7 | 16 | 1965 | 10,690 | 18 | | 10/4/90 | 38 | 6 | 17 | 11 | 65 | 45 | 39 | 16 | 24 | 2411 | 7886° | 31 | | 10/1/91 | 29 | 5 | 8 | 6 | 73 | 55 | 29 | 16 | 21 | 1705 | 5755 | 30 | | 9/28/92 | 25 | 3 | 11 | 8 | 74 | 46 | 43 | 11 | 19 | 1240 | 5870 | 21 | | 9/25/93 ^d | 36 | 7 | 5 | 3 | 72 | 45 | 33 | 22 | 25 | 1525 | 3661 | 42 | | 10/3-6/94 ^d | 25 | 10 | 23 | 16 | 68 | 33 | 29 | 39 | 7 | 2131 | 4341 | 49 | | 10/3/95 | 24 | 10 | 20 | 14 | 69 | 41 | 19 | 40 | 17 | 1567 | 4646 | 34 | | 10/3/96 | 30 | 9 | 21 | 14 | 66 | 51 | 20 | 29 | 20 | 1537 | 4100 | 37 | | 9/27/97 | 27 | 9 | 18 | 12 | 69 | 48 | 20 | 32 | 19 | 1598 | 3699 | 43 | | 10/1/98 | 44 | 9 | 16 | 10 | 62 | 31 | 49 | 20 | 27 | 1519 | 3829 | 40 | | 10/2/99 | 44 | 10 | 19 | 11 | 62 | 37 | 40 | 23 | 27 | 674 | 3625 | 19 | | 10/3-4/00 | 46 | 10 | 11 | 7 | 64 | 41 | 37 | 22 | 30 | 1010 | 3227 | 31 | | 9/30/01 | 39 | 9 | 13 | 8 | 66 | 46 | 30 | 24 | 26 | 1378 | 2965 | 46 | | 9/28/02 | 50 | 17 | 25 | 14 | 57 | 43 | 23 | 34 | 29 | 924 | 2800 | 33 | | 10/6-7/03 | 37 | 10 | 20 | 13 | 64 | 32 | 39 | 29 | 23 | 1023 | 2540 | 40 | ^a Numbers of caribou counted during summer survey from the same calendar year. ^b Census results probably considerably lower than true herd size. ^c Excludes Yanert herd, which included approximately 600 caribou. ^d Composition data was weighted according to the distribution of radio collars. TABLE 2 Delta caribou harvest data by permit hunt, regulatory years 1996–1997 through 2003–2004 | | Regulatory | Permits | Did not | Unsuccessful | Successful | | | | | |-------|------------------------|---------
----------|--------------|-------------|-----------|----------|---------|---------| | Hunt | year | issued | hunt (%) | hunters (%) | hunters (%) | Bulls (%) | Cows (%) | Unk (%) | Harvest | | DC827 | 1996–1997 | 75 | 31 (41) | 22 (50) | 22 (50) | 22 (100) | 0 (0) | 0 (0) | 22 | | | 1997–1998 | 75 | 13 (17) | 18 (29) | 44 (71) | 44 (100) | 0 (0) | 0 (0) | 44 | | | 1998–1999 | 100 | 29 (29) | 21 (30) | 50 (70) | 49 (98) | 1 (2) | 0 (0) | 50 | | | 1999-2000 | 100 | 37 (37) | 25 (40) | 38 (60) | 37 (97) | 0 (0) | 1 (3) | 38 | | | 2000-2001 | 100 | 31 (31) | 45 (65) | 24 (35) | 24 (100) | 0 (0) | 0 (0) | 24 | | | 2001-2002 | 100 | 38 (38) | 29 (47) | 33 (53) | 33 (100) | 0 (0) | 0 (0) | 33 | | | 2002-2003 | 100 | 33 (33) | 30 (45) | 37 (55) | 37 (100) | 0 (0) | 0 (0) | 37 | | | 2003-2004 ^a | 101 | 37 (37) | 31 (48) | 33 (52) | 33 (100) | 0 (0) | 0 (0) | 33 | ^a Includes 1 bull killed in hunt SC827 (Governor's Permit). TABLE 3 Delta caribou annual hunter residency and success, permit hunt DC827, regulatory years 1996–1997 through 2003–2004 | | Successful | | | | | Unsuccessful | | | | |------------------------|--------------------|----------|-------------|-----------|--------------------|--------------|-------------|-----------|---------| | Regulatory | Local ^a | Nonlocal | | _ | Local ^a | Nonlocal | | _ | Total | | year | resident | resident | Nonresident | Total (%) | resident | resident | Nonresident | Total (%) | hunters | | 1996–1997 | 19 | 3 | 0 | 22 (50) | 17 | 4 | 1 | 22 (50) | 44 | | 1997–1998 | 32 | 11 | 1 | 44 (71) | 16 | 2 | 0 | 18 (29) | 62 | | 1998–1999 | 32 | 13 | 5 | 50 (70) | 16 | 4 | 1 | 21 (30) | 71 | | 1999–2000 | 28 | 7 | 3 | 38 (60) | 15 | 8 | 2 | 25 (40) | 63 | | 2000-2001 | 17 | 2 | 5 | 24 (35) | 30 | 15 | 0 | 45 (65) | 69 | | 2001-2002 | 24 | 6 | 3 | 33 (53) | 10 | 14 | 4 | 28 (47) | 61 | | 2002-2003 | 15 | 19 | 3 | 37 (55) | 18 | 11 | 1 | 30 (45) | 67 | | 2003–2004 ^b | 17 | 10 | 6 | 33 (52) | 14 | 14 | 3 | 31 (48) | 64 | ^a Residents of Unit 20. ^b Includes 1 bull killed in hunt SC827 (Governor's Permit). TABLE 4 Delta caribou annual harvest chronology percent by harvest periods, permit hunt DC827, regulatory years 1996–1997 through 2003–2004 | Regulatory | | | | | | | |------------------------|-----------|-----------|----------|-----------|-----|----| | year | 8/10-8/20 | 8/21-8/31 | 9/1–9/11 | 9/12-9/20 | Unk | n | | 1996–1997 | 27 | 18 | 27 | 27 | 0 | 22 | | 1997–1998 | 27 | 18 | 14 | 41 | 0 | 44 | | 1998–1999 | 34 | 14 | 26 | 26 | 0 | 50 | | 1999-2000 | 29 | 37 | 16 | 16 | 3 | 38 | | 2000-2001 | 33 | 17 | 38 | 13 | 0 | 24 | | 2001-2002 | 21 | 18 | 48 | 12 | 0 | 33 | | 2002-2003 | 49 | 22 | 27 | 3 | 0 | 37 | | 2003-2004 ^a | 39 | 15 | 15 | 27 | 3 | 33 | ^a Includes 1 bull killed in hunt SC827 (Governor's Permit). TABLE 5 Delta caribou harvest percent by transport method, permit hunt DC827, regulatory years 1996–1997 through 2003–2004 | | Percent harvest by transport method ^a | | | | | | | | | |------------------------|--|-------|------|-----------|-----|---------|-----|----|--| | Regulatory | | | | 3- or | | Highway | | | | | year | Airplane | Horse | Boat | 4-Wheeler | ORV | vehicle | Unk | n | | | 1996–1997 | 32 | 0 | 0 | 36 | 18 | 9 | 5 | 22 | | | 1997–1998 | 14 | 10 | 0 | 52 | 11 | 11 | 2 | 44 | | | 1998–1999 | 20 | 8 | 0 | 52 | 14 | 6 | 0 | 50 | | | 1999-2000 | 29 | 8 | 0 | 45 | 5 | 13 | 0 | 38 | | | 2000-2001 | 17 | 13 | 8 | 33 | 21 | 8 | 0 | 24 | | | 2001-2002 | 39 | 0 | 0 | 45 | 9 | 3 | 3 | 33 | | | 2002-2003 | 30 | 3 | 0 | 51 | 11 | 5 | 0 | 37 | | | 2003-2004 ^a | 27 | 6 | 3 | 58 | 3 | 3 | 0 | 33 | | ^a Includes 1 bull killed in hunt SC827 (Governor's Permit). # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 # CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004^a ## **LOCATION** GAME MANAGEMENT UNIT: 20B, 20C, 20D, 20E, 25C (20,000 mi²) **HERD:** Fortymile GEOGRAPHIC DESCRIPTION: Charley, Fortymile, Salcha, Goodpaster, and Ladue Rivers, and Birch and Shaw Creek drainages between the Tanana River and the south bank of the Yukon River; the Fortymile caribou herd currently ranges up to 50 miles into Yukon, Canada # **BACKGROUND** The Fortymile caribou herd (FCH) is 1 of 5 international herds shared between Alaska and Yukon, Canada, and is an important herd for consumptive and nonconsumptive uses in Interior Alaska and southern Yukon. Like other caribou herds in Alaska, the FCH has displayed major changes in abundance and distribution. During the 1920s it was the largest herd in Alaska and was one of the largest in the world, estimated at over 500,000 caribou (Murie 1935). For unknown reasons, the FCH declined during the 1930s to an estimated 10,000–20,000 caribou (Skoog 1956). Timing of the subsequent recovery is unclear, but by the 1950s the FCH had increased to an estimated 50,000 caribou (Valkenburg et al. 1994). Herd recovery was likely aided significantly by a federal predator control program that began in 1947. Through the early 1960s the herd fluctuated slightly, but most population estimates were around 50,000 animals (Valkenburg et al. 1994). Between the mid 1960s and mid 1970s, the herd experienced a significant decline, which was attributed to a combination of factors, including high harvests, severe winters, and predation by high numbers of wolves (Davis et al. 1978; Valkenburg and Davis 1989). The population low occurred during 1973–1976 when the herd was estimated to be 5740–8610 caribou (Valkenburg et al. 1994). During this decline, the FCH reduced its range size and changed its seasonal migration patterns. By the early 1960s, the herd stopped crossing the Steese Highway in significant numbers, and by the early 1970s, few Fortymile caribou continued to make annual movements into Yukon, Canada. Since the early 1970s, the herd's range has remained about 19,300 mi² (50,000 km²), less than 25% of the range thought to have been used by the herd during the 1920s. ^a This unit report contains information from outside of the reporting period at the discretion of the biologist. The FCH began increasing in 1976 in response to favorable weather conditions, reduced harvests, and a natural decline in wolf numbers. By 1990, the herd was estimated at 22,766 caribou (an annual rate of increase of 5–10%). Between 1990 and 1995, the herd remained relatively stable with an estimated population size around 22,000 caribou. Population growth stabilized due to high adult mortality, unusually poor pregnancy rate in 1993, and low to moderate calf survival during this period (Boertje and Gardner 2000*a*). During 1996–2002 the herd doubled in size due to elevated pregnancy rates and increased adult and calf survival. Within its range, the FCH historically provided much of the food needed by early residents. From the late 1800s to World War I, the herd was subject to market hunting in both Alaska and Yukon. Most hunting was concentrated along the Steese Highway and along the Yukon River above Dawson before the Taylor Highway was constructed in the mid 1950s. During the 1960s, hunting was concentrated along the Steese and Taylor Highways in Alaska and along the Top of the World Highway in Yukon. During the late 1970s and the 1980s, FCH hunting regulations were designed to benefit the subsistence hunter and to prevent harvest from limiting herd growth. Bag limits, harvest quotas, and season openings tailored to benefit local residents were primarily used to meet these objectives. Hunting seasons were deliberately set to avoid the period when road crossings were likely. Consequently, hunter concentration and harvest distribution shifted from highways to trail systems accessed from the Taylor and Steese Highways and to areas accessed from small airstrips within the Fortymile and Charley River drainages. Harvest was further restricted during the 1990s to ensure little impact on herd growth. Harvest regulations also became increasingly complex due to a change in Alaska's subsistence law that initiated federal management of the herd on federal lands. Competition increased among Alaska hunters because of the reduced quotas and complex regulations. During this period, many residents within the herd's range were unhappy with the ineffectiveness of dual federal and state management in administering the hunts and bringing about a herd increase. In response, the Upper Tanana/Fortymile Advisory Committee, the Tr'ondëk Hwëch'in First Nation, and other public groups requested that ADF&G, the federal agencies, and Yukon Department of Renewable Resources (YDRR, now called Yukon Department of Environment) work with the public in developing a Fortymile Caribou Herd Management Plan. In 1994 a Fortymile Caribou Herd Management Planning Team was established. The team comprised 13 public members representing subsistence users from Alaska and Yukon, sport hunters, Native villages and corporations, environmental groups, and agency representatives from ADF&G, Bureau of Land Management (BLM), U.S. Fish and Wildlife Service (FWS), National Park Service (NPS), and YDRR. The team developed a management plan that included recommendations for herd population, harvest, and habitat management. The plan recommended a combination of agency-conducted nonlethal wolf control and public wolf trapping to reduce wolf numbers within the herd's summer ranges and, specifically, to reduce wolf predation on calves. Harvest management recommendations required the state and federal management boards to develop new harvest regulations. The Alaska Board of Game (board), the Federal Subsistence Board (FSB), and the Yukon Fish and Wildlife Management Board endorsed the plan, developed new harvest regulations that satisfied the plan, and guided regulatory decisions during 1996–2000. In 1999, the 5 Fish and Game advisory committees within the herd's range
(Central, Delta, Eagle, Fairbanks, and Upper Tanana/Fortymile) recognized the need to cooperatively develop harvest regulations that would benefit hunters and carry on the goals of the Fortymile Caribou Herd Management Plan. These advisory committees, with input from the federal Eastern Interior Regional Advisory Council, YDRR, Yukon First Nations, and a long list of other interested parties, developed the 2001–2006 Fortymile Harvest Management Plan. This plan was endorsed by the board in March 2000 and guided regulation development and implementation during regulatory year (RY) 2002–RY03 (RY = 1 Jul through 30 Jun; e.g., RY03 = 1 Jul 2003 through 30 Jun 2004). # MANAGEMENT DIRECTION A review of Fortymile caribou herd management direction during the 1970s through 2000 was presented in Gardner (2003). During RY02–03, herd management followed recommendations in the 2001–2006 Fortymile Caribou Harvest Management Plan. The harvest plan proved to be a highly successful joint state–federal management program benefiting users and the herd. Since 2001 the harvest plan has had the public support to withstand a number of state and federal proposals that could have resulted in detrimental harvest levels or a return to a dual management system, to the detriment of users and the herd. The following management goals and objectives were developed to meet the goals of the harvest plan and the intensive management law. ## MANAGEMENT GOAL Restore the FCH to its traditional range in Alaska and Yukon. #### MANAGEMENT OBJECTIVES - Provide conditions for the Fortymile Herd to grow at a moderate annual rate of 5–10% to a minimum herd size of 50,000–100,000 caribou. - ➤ Manage the herd to sustain an annual harvest of 1000–15,000 caribou. - Maintain an October bull:cow ratio of at least 35:100. - Provide for increased caribou hunting, viewing, and other wildlife-related recreation in Alaska and Yukon. #### **ACTIVITIES** - Minimize the impact of human activities on caribou habitat. - ➤ Work with land agencies, landowners, and developers to mitigate developments detrimental to Fortymile caribou. - Maintain a near-natural fire regime. ## **METHODS** # POPULATION STATUS AND TREND # Population Census During RY02–RY03, we attempted annual photocensus counts of the FCH between late June and mid July. Census counts were conducted once the herd formed 5–15 tightly aggregated groups in areas that provided for adequate visual counting and photographing. Prior to the census, we conducted several reconnaissance flights of the herd to determine if the caribou were adequately grouped. Once the herd was grouped, we attempted the census using 3–5 spotter planes (Super Cub PA-18 or Bellanca Scout), 1 radiotracking plane (Cessna 185 or 206, Bellanca Scout, or Super Cub), and a 1 camera plane (DeHavilland Beaver equipped with a belly-mounted, 9-inch format aerial camera). During the census, the radiotracking plane located all radiocollared animals in the herd and the spotter planes flew search patterns to locate groups of caribou that did not have radiocollared animals associated with them. We photographed all groups that could not be counted accurately by the spotter planes (>50 caribou). All photographs were counted twice, each time by a different person. If counts were within 3% of one another, the 2 counts were averaged; otherwise, photographs were counted a third time. We derived the population estimate by adding individual caribou counted on photographs to caribou counted from spotter planes that were not photographed. No correction factors were used to account for caribou missed during the search. If caribou were not adequately aggregated or in areas that allowed for visual counting and photographing, the census was not conducted and estimates were based on population models developed by P. Valkenburg and D. Reed (ADF&G unpublished data, Fairbanks) and by Boertje and Gardner (2000b). # Population Composition We conducted aerial surveys during late September through mid October to estimate herd sex and age composition. To locate most of the herd, we radiotracked collared animals using a radiotracking plane and used a Robinson-44 helicopter to visually classify 12–15% of the herd. During counts, we classified each caribou as a cow, calf, or bull. Bulls were further classified as small, medium, or large, based on antler size (Eagan 1993). We tallied the composition of each group on a 5-position counter and recorded the tallies on a data sheet. #### Distribution and Movements We obtained herd distribution, movements, and estimates of annual mortality by radiotracking approximately 50–70 radiocollared adults. In September 2003 and 2004, an additional 17–18 5-month-old female calves were collared annually to replace those that went off the air due to collar failure or mortality. Radiocollared caribou were located on approximately a weekly basis in August, September, and December and approximately once a month during the rest of the year. #### Harvest Harvest was monitored using a hunter checkstation, hunter contacts in the field, and registration hunt reports. To guard against overharvest, successful hunters were required to report their kill within 3–5 days. Harvest data were summarized by regulatory year. We analyzed data on harvest success, hunt area, hunter residence and effort, and transportation type. ## RESULTS AND DISCUSSION #### POPULATION STATUS AND TREND # Population Size During 1900–1995, the herd size remained relatively stable at around 22,000 caribou. Between 1995 and 2003, the herd doubled in size (annual growth rates = 4–14%). Annual increases in herd size resulted from increased adult and calf survival rates and adult pregnancy rates (Table 1; Boertje and Gardner 1998*b*, 1999, 2000*a*). Due to a low birth rate in 2003, the herd experienced a 4–6% decline during 2004 (Boertje, ADF&G, personal communication). # Population Composition The percent calves observed during annual fall composition counts were good indicators of population trend. During growth phases in the 1980s, the herd had fall calf percentages averaging 18.1%, while during growth phases in 1996–1999 and 2001–2002, percent calves averaged 20.7%. During stable years (1990, 1992–1995, 2000 and 2004) percent calves averaged 16.7% and averaged only 10% during years of population decline (1991 and 2003 Table 1). Percent calves in the herd during 2003 were the lowest observed in the herd since 1991 and are thought to be a result of decreased pregnancy rate due to poor body condition of cows resulting from drought during the previous summer (Boertje, ADF&G, personal communication). Due to low harvest rates during RY77–RY03, the bull:cow ratio remained similar to ratios observed in other lightly harvested herds. The bull:cow ratio was ≥43 bulls:100 cows (43–50) during RY02–RY03. Harvest quotas will remain conservative through 2006 to allow for continued herd growth and a stable bull:cow ratio. This harvest strategy should also maintain the ratio of large bulls in the herd. # Distribution and Movements During RY02–RY03, the herd did not expand its range use beyond that reported for the previous report period by Gardner (2003). In 2003 and 2004, the herd primarily calved along the eastern edge of the Yukon Charley Preserve in the Upper Seventymile and North Fork Fortymile River drainages. During both years, the majority of the herd spent June through mid September between Mosquito Mountain, Mount Harper, Glacier Mountain and the upper Goodpaster, Salcha and Chena River drainages. During the pre-rut and rut (mid September through October) the herd concentrated in the Chena and Salcha River and Birch Creek drainages. During both winters (Nov–Mar) in RY02–RY03, 5000–15,000 caribou moved into Yukon, Canada for a portion of the winter, but the majority of the herd was scattered in small groups in the drainages of the Seventymile, Goodpaster and Salcha Rivers, Mosquito, Middle and North Fork Fortymile River, and Birch Creek. #### **MORTALITY** Harvest <u>Season and Bag Limit</u>. See Table 2 for unit-specific bag limits and seasons for state and federal hunts during RY02–RY03. Gardner (2003) contains a regulatory history of the FCH. Alaska Board of Game Actions and Emergency Orders. In spring 2000 the board reviewed and endorsed the 2001–2006 Fortymile Caribou Herd Harvest Plan, as noted above. Harvest quotas during this period will be set annually based on herd trend. The FSB also endorsed the Harvest Plan during its May 2001 meeting. This benefited Fortymile caribou harvest management by ensuring that regulatory changes through 2006 will meet the intent of the Harvest Plan, protecting joint state–federal management of the herd. Under joint management the state and federal hunts are managed as one permit with one harvest quota, reducing paperwork and confusion for hunters and protecting against overharvest. To better meet the intent of the Alaska National Interest Lands Conservation Act and to benefit federally eligible subsistence hunters, the FSB adopted a regulation that ensured that at least 50 caribou in the winter quota would be allocated to the federal season. Increasing opportunity to hunt Fortymile caribou in recent years caused an increase in the number of hunters in Unit 20E, and the board was concerned about possible excessive incidental take of moose by caribou hunters. At the March 2002 meeting, the board adopted a proposal that allowed ADF&G to require hunters to hold either a moose or caribou registration permit while hunting in Unit 20E, excluding a portion of the Middle Fork Fortymile River. Hunters could hunt for one species, turn in the permit, and return to the field to hunt the other species. This change did not affect most subsistence hunters because they typically hunt moose and caribou in different areas of Unit 20E and at different times. In 2002 the board also established winter seasons for Fortymile caribou in portions of Units 20B and 20D. To guarantee
hunting opportunity across the herd's range, the department was authorized to set a maximum winter quota of 60% in the unit with the most caribou, ensuring that 40% of the quota could be taken by hunters in other areas of the herd's range. At the March 2004 meeting, the board passed a proposal to enlarge the area in which hunters were restricted to one species at a time by moving the boundary of the unrestricted area upstream on the Middle Fork Fortymile River to the Joseph Creek drainage. The board also consolidated the 3 fall registration hunt areas (RC863, RC865 and RC866) into a single area (RC860) beginning RY04, with the understanding that the harvest quotas for the old registration hunt areas would remain the same and ADF&G would close parts of the new RC860 hunt as the quotas were reached. The following emergency orders were issued during the report period: | Effective date | EO number | Permit hunt and area affected | Action taken/reason | |----------------|-----------|---|--| | 7 Sep 2002 | 03-08-02 | RC865, which was all of Unit 20E. | Close entire hunt early. Quota met. | | 2 Dec 2002 | 03-12-02 | The part of RC867 in Unit 20E (whole unit). | Close part of hunt early. Quota met. | | 7 Dec 2002 | 03-13-02 | The part of RC867 in Units 20B (south and east of Steese Highway), 20D (north of Tanana River), and 25C (east of Preacher Creek). | Close remaining part of hunt early. Quota met. | | 20 Sep 2003 | 03-06-03 | RC866, which was Unit 20B south
and east of Steese Highway and
north of Chena Hot Springs Road
and Unit 25C east of Preacher
Creek. | Close entire hunt early. Quota met. | | 26 Sep 2003 | 03-07-03 | RC863, which was Unit 20B east of Steese Highway, south of Chena Hot Springs Road; Unit 20D north of Tanana River; and Unit 20E in Middle Fork Fortymile River. | Close entire hunt early. Quota met. | | 1 Dec 2003 | 03-09-03 | The part of RC867 in Unit 25C (east of Preacher Creek). | Delay opening in part of hunt. Too many caribou near Steese Hwy. | | 1 Dec 2003 | 03-10-03 | The part of RC867 in Unit 20E south of 60-mile Taylor Highway. | Close part of hunt.
Prevent Nelchina
caribou harvest. | | 6 Dec 2003 | 03-11-03 | The part of RC867 in Unit 25C (east of Preacher Creek). | Open the part of hunt closed in EO 03-09-03. Caribou off road. | | 7 Dec 2003 | 03-12-03 | The part of RC867 in Units 25C (east of Preacher Creek) and 20B (south and east of Steese Highway). | Close part of hunt early. Quota met. | <u>Hunter Harvest</u>. The annual harvest quota of 950 during RY02 and 850 during RY03 (Table 3) were established using the 2001–2006 Fortymile Harvest Management Plan. Annual quotas were subdivided between 3 fall hunts and 1 winter hunt in RY02 and RY03. Yukon, Canada had a quota of 300 in RY02 and RY03, but First Nation members and other Yukon residents chose to forego hunting by not exercising constitutional rights to hunt (Tr'ondëk Hwëch'in First Nation) or through regulation (for other hunters). We issued 4163 registration permits in RY02 and 5718 permits in RY03; 2863 hunters reported taking 864 caribou in RY02, and 3427 hunters reported taking 800 caribou in RY03. Total human-caused mortality of Fortymile caribou, including harvest, accidental death, and illegal and unreported harvest, was estimated to be 875 in RY02 and 810 in RY03 (Table 4). The 2001–2006 Harvest Plan recommended that Fortymile caribou harvest be administered using registration permits for at least 2 years or until harvest is no longer a concern or a reporting system is developed that allows a general hunt. Public interest in hunting Fortymile caribou is high and increasing. The Fortymile herd is the only relatively large caribou herd along the road system that allows both residents and nonresidents to participate without substantial access restrictions. Hunter knowledge of the herd and expanding hunting opportunity is also increasing because the hunt is well advertised. To ensure that the annual harvest quota is not exceeded, a registration hunt that requires hunters to quickly report success remains necessary. However, the increasing number of hunters and multiple hunts caused hunt administration to become very labor intensive. To reduce the administrative burden of the Fortymile caribou permit hunts, the fall hunt was reduced from 3 separate hunt areas to a single area, to be implemented in RY04. The allocation of the harvest quota between the 3 areas associated with RC863, RC865 and RC866 will be retained, but will be tracked by reported kill location instead of registration hunt number. This will eliminate the problem of multiple permits issued to individual hunters who want to hunt Fortymile caribou in more than 1 area in the fall. <u>Hunter Residency and Success</u>. During RY02–RY03, annual success rates for residents were 18–31% during the fall hunt and 38–39% during the winter hunt, while success rates for nonresidents residents were 31–34% for the fall hunt (Table 5). No open season was available to nonresidents in the winter. During the fall hunt, nonresidents composed 10% of the hunters in both RY02 and RY03 and took 9–16% of the harvest. <u>Harvest Chronology</u>. During RY02, the herd was accessible along the Taylor Highway and adjacent trails in significant numbers, resulting in an early season closure on 6 September. Few caribou were available near the Steese Highway and Chena Hot Springs Road in fall RY02, and the season remained open through 30 September. During RY03 the herd was accessible along the Taylor Highway and adjacent trails throughout the majority (10 Aug through mid Sep) of the fall season, and harvest was spread out fairly evenly during the most of the season (Table 6). However, caribou were available during only the last 2–3 weeks of September along the Steese Highway and Chena Hot Springs Road and adjacent trails, resulting in delayed harvest in those areas. At the beginning of the winter seasons in RY02–RY03, a large portion of the FCH was near the Steese Highway, which resulted in a 2-day season in RY02 (1–2 Dec) and RY03 (6–7 Dec) in this portion of the hunt area. In RY03, the season along the Steese Highway was delayed until 6 December to allow the herd to move far enough from the highway to avoid excessive roadside harvest. Significant numbers of caribou were still available to hunters, and the quotas for this area were met quickly each year (Table 2). In RY02, a large number of caribou were near the Taylor Highway. The harvest quota was met in the first 2 days of December, and the hunting season in that area was closed on 2 December. In RY03, a large number of caribou from the Nelchina herd entered southern Unit 20E in late November. To protect the Nelchina herd, the Fortymile hunting season was closed south of milepost 60 on the Taylor Highway, except for federally qualified subsistence hunters on federal lands. During RY03, a fair number of caribou were available to hunters throughout the winter season along the Taylor Highway north of milepost 60. The harvest in this portion of the hunt area was moderate to low throughout the season. As a result, the winter season in the remainder of the hunt area closed as planned on 28 February. <u>Transport Methods</u>. Transportation types used by successful hunters depended primarily on the number of trails available and whether air taxi companies worked in the area. During RY02–RY03, all successful hunters in the central portion of the FCH range used boats and airplanes. This hunt area is remote with no trails and cannot be reached by ground transportation. During the fall season in Unit 20E, the primary transportation type used by successful hunters was ATVs, followed by highway vehicles. Chicken Ridge Trail, along with its spur trails, is the primary trail system used by ATV hunters to access the herd in Unit 20E. In addition, walk-in hunters accessed the herd from the Taylor Highway near American Summit in the Glacier Controlled Use Area during a majority of the fall season in both RY02 and RY03. Interest from walk-in hunters increased during RY02–RY03. American Summit provided an ideal location for hunters who do not own equipment to access the herd when it is in the more remote portions of its range. During RY02–RY03, many of the successful hunters who marked highway vehicle under transportation type on their harvest report walked from American Summit to harvest their caribou. This mistake is a common occurrence and underestimated the proportion of the harvest taken by walk-in hunters during the fall season. The Steese Highway and Chena Hot Springs area in northeastern Unit 20B and southeastern Unit 25C had little harvest success during the entire fall season in RY02 and most of the fall season in RY03. During the last half of September in RY03, the majority of the herd became accessible from the trail systems off the Steese Highway and Chena Hot Springs Road. The harvest quota was reached, and the season in this portion of the herd's range was closed on 20 September. During the winter hunts, successful hunters primarily accessed the herd using snowmachines and highway vehicles along the Steese and Taylor Highways. Snowmachine hunters had excellent success along the trail system off the Steese Highway during early December in both RY02 and RY03, when large portions of the herd were in the area. The Taylor Highway had good numbers of caribou available to hunters who used highway vehicles and snowmachines in RY02, but fewer caribou were available during RY03. However, hunters who traveled the Taylor Highway or the trails off the Taylor Highway in RY03 had good success throughout the entire winter season. In both RY02 and RY03, most successful hunters who used highway vehicles harvested their caribou in
December, when caribou were close to the Steese Highway and before the Taylor Highway became impassible due to snow conditions. Table 7 illustrates transportation use combined for all hunts and indicates that the Fortymile Herd is accessible to all hunters during some part of the season, regardless of transportation type they have at their disposal. Accessibility should improve if the herd continues to increase. The most important factor to ensuring access for all hunters is for the seasons to go to term and for hunters to have patience to wait for the herd to migrate to the areas they can hunt. ## *Other Mortality* Boertje and Gardner (1998*a*, 1998*b*, 1999, 2000*b*) and Gardner (2001) described in detail the factors limiting the FCH and management steps taken to benefit herd recovery during 1996–2000. These limiting factors have remained relatively constant through RY04, and evaluation of the effects of the 1996–2000 management steps are still being monitored and evaluated by ADF&G research staff. #### **HABITAT** #### Assessment During winters 1991, 1992, 1995, 1996, and 1999, range conditions were excellent, as evidenced by high proportions of lichen fragments (72–81%) and a low proportion of mosses (8%) in fecal samples. Fecal samples from overgrazed winter ranges contain a relatively high proportion of mosses or vegetation other than lichens (Boertje 1984). W. Collins (ADF&G, personal communication) continued research in Unit 20E to evaluate Fortymile caribou winter range as part of an ongoing research study of caribou habitat in Interior Alaska. Preliminary data collected by Collins since 2000 indicate Fortymile winter range was in excellent condition during the report period, with high incidence of lichens. The Nelchina herd has wintered in portions of the Fortymile winter range since 1999. B. Dale (ADF&G, personal communication) captured and weighed Nelchina herd calves each spring and found calves that winter in the Fortymile area were significantly heavier than calves that wintered in adjacent Units 11 and 13. Also, Nelchina calves on Fortymile range gained weight over winter, except in years when snow depth was above average. The multiyear density of the FCH exceeded 500 caribou/1000 km² (500/386 mi²) in 1998, the first time in 3 decades. Beginning in 2001, the herd expanded its range use, apparently as a result of increased herd size. It moved farther west near the Steese Highway in fall 2001 and used winter range in Yukon, Canada during winters 2000–2001 through 2003–2004. Still, more than 60% of the historic Fortymile range has not been used for more than 40 years, and the far eastern portion of the range has not been used for more than 50 years. Until 2001, we found consistent data for moderate to high nutritional status in the Fortymile herd compared to other Alaska herds (Boertje and Gardner 1998b, 1999, 2000b). However, during May 2000 and 2001, birth weights were the lowest observed in the FCH since 1996. Also, weights of 5-month-old calves during October 2001–2004 were among the lightest observed during the past 15 years. We have not determined if these indicators of declining nutrition are due to declining range quality or were due to unfavorable weather on the summer range. Except for 2003, pregnancy rate data conflict with the hypothesis that herd condition is declining. Pregnancy ranged from average to above average (88–95%) during 2000–2002 and 2004 and was only below average (69%) in 2003. There are indications that drier than average conditions existed in the herd's range during the past 4 summers. These conditions may have contributed to reduced caribou nutritional status and may be the reason for the decreased fall calf weights and the low pregnancy rate observed in 2003. These data will be analyzed and presented in future reports. The Pogo Mine project began in 2003 in the Goodpaster River drainage. This project is expected to have limited impact on the Fortymile Herd, but concern remains focused on future plans in this area. If additional roads are built for the Pogo Mine, it may lead to a complex of roads that reach to the upper Goodpaster River and Mount Harper area. If so, careful access management will be required to ensure that the herd is not negatively impacted. It does not appear that future access decisions have been adequately addressed. #### Enhancement The Alaska Interagency Fire Management Plan, implemented in the early 1980s, should ensure a near-natural fire regime necessary for the long-term management of caribou range in Interior Alaska. No enhancement efforts were initiated during RY02–RY03. One of the ongoing goals of the Fortymile Caribou Management Plan was to ensure adequate protection for the herd's range during and after recovery. Current habitat and development issues are mostly related to mining and military activities in the herd's calving and postcalving areas. The herd is most sensitive to disturbance during calving and postcalving. Working together with the mining community and the Air Force, we minimized the effects of mining exploration and low-flying military aircraft during calving and postcalving by maintaining a Web site that displayed the areas the herd was using. The Web site was updated when the herd changed distribution. The mining industry and military have used this Web site to plan their activities around the herd and have minimized their impacts during calving and postcalving during 1999–2004. Final language of the Alaska Department of Natural Resources Upper Yukon Area Plan gave adequate protection to the Fortymile Herd throughout its range and strong protection for the calving and postcalving ranges. The plan was completed in April 2003 and submitted to the commissioners/directors of the state and federal agencies for signature. # NONREGULATORY MANAGEMENT PROBLEMS/NEEDS The Fortymile Caribou Herd Management Plan formally ended in May 2001. Two of the plan's objectives are ongoing—habitat protection and a public awareness program. Protecting caribou habitat and informing the public about herd status and consumptive and nonconsumptive use opportunities were essential components of the plan's goal to restore the Fortymile herd to its traditional range. It was also the plan's goal to promote healthy wildlife populations for their intrinsic value. As of April 2003, habitat protection in Alaska was being addressed through land use plans and agreements made with the mining industry and the military. Several public awareness projects are ongoing. Construction of highway informational signs along the Taylor and Steese Highways occurred in summer 2004. The Fortymile caribou newsletter *The Comeback Trail* was produced annually and is distributed to about 4500 Alaska and Yukon residents, advisory committees, regional councils, state and federal management boards, and area schools. Additional public awareness programs would help ensure continued public support for the Fortymile herd. Currently, the herd is increasing, and often those management successes are covered by state and Canadian media. A cooperative state—federal program enhancing the viewing, education, and hunting opportunities of the Fortymile herd would benefit the herd and people interested in the herd. ### CONCLUSIONS AND RECOMMENDATIONS We met our objective to provide conditions for the Fortymile Herd to grow at a moderate annual rate of 5–10%. During RY02–RY03, the herd estimate ranged between 41,600 and 44,100 caribou, below the intensive management objective for the herd of 50,000–100,000 caribou. Based on the sex and age structure of the herd, the FCH has the potential to continue to increase. Current winter range conditions are good, and >60% of its traditional range remains unused by the herd. During RY02 and RY03, harvest was managed using the 2001–2006 Fortymile Caribou Herd Harvest Plan. During RY02–RY03, the annual harvest quota was set at 850–950 caribou (with up to 25% cows) following the guidelines of the current harvest plan. This is below the intensive management harvest objective of 1000–15,000 caribou annually. During RY02 and RY03, 2863–3427 hunters took 800–864 caribou. Harvest was maintained at a level that did not affect the bull:cow ratio, and it met the objective to maintain an October bull:cow ratio of at least 35:100. We also met the objective to provide for increased caribou hunting, viewing, and other wildlife-related recreation in Alaska and Yukon. Herd recovery made the Fortymile herd one of the most accessible herds in the state, benefiting hunters and nonconsumptive users. Currently, the Fortymile herd offers one of the best opportunities in the state to observe large bulls. Joint state and federal harvest management of the Fortymile herd continued to benefit the herd and all users and is a model of how dual management can work if hunters and the agencies are willing to work together. Failures of Fortymile caribou harvest management during RY02–RY03 were the high percentage of late reports by successful hunters and the incorrect reporting of transportation type by walk-in hunters hunting on American Summit. To meet the harvest objectives, we need to find methods to convince hunters to meet the reporting requirements and accurately complete harvest reports. I recommend better education, hunter checkstations, and additional enforcement. The Pogo Mine project began in 2003 in the Goodpaster River drainage. This project is expected to have limited impact on the Fortymile herd, but concern remains focused on future plans in this area. It does not appear that future access decisions have been adequately addressed. This project will continue to be monitored during the next report period. # LITERATURE CITED GARDNER C.L. 2001. Fortymile caribou herd. Pages 139–167 *in* C.A. Healy, editor. Caribou management report of survey–inventory activities. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Grants W-27-2 and W-27-3. Study 3.0.
Juneau, Alaska. - ———. 2003. Fortymile caribou herd. Pages 139–167 *in* C.A. Healy, editor. Caribou management report of survey and inventory activities. Alaska Department of Fish and Game. Study 3.0. Juneau, Alaska. - MURIE O.J. 1935. Alaska–Yukon caribou. U.S. Department of Agriculture. North American Fauna 54. - SKOOG R.O. 1956. Range, movements, population, and food habits of the Steese–Fortymile caribou herd. Thesis, University of Alaska Fairbanks. - VALKENBURG P. AND J.L. DAVIS. 1989. Status, movements, range use patterns, and limiting factors of the Fortymile caribou herd. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Research Final Report. Grant W-23-1. Study 3.32. Juneau, Alaska. - ———, D.G. KELLEYHOUSE, J.L. DAVIS, AND J.M. VER HOEF. 1994. Case history of the Fortymile caribou herd, 1920–1990. *Rangifer* 14(1):11–22. PREPARED BY: **SUBMITTED BY:** <u>Jeffrey A. Gross</u> Wildlife Biologist III Doreen I. Parker McNeill Assistant Management Coordinator **REVIEWED BY:** Mark A. Keech Wildlife Biologist III <u>Laura A. McCarthy</u> Publications Technician II Please cite any information taken from this section, and reference as: GROSS J.A. 2005. Units 20B, 20C, 20D, 20E, and 25C caribou management report. Pages 140–160 *in* C. Brown, editor. Caribou management report of survey and inventory activities 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Project 3.0. Juneau, Alaska. TABLE 1 Fortymile caribou fall composition counts and population size, 1986–2004 | | | | | | | % | | | | | |------------|----------|----------|--------|------|---------|--------|---------|-------|-------------|------------------------| | | Bulls: | Calves: | % | % | % Small | Medium | % Large | % | Composition | Estimate of | | Date | 100 Cows | 100 Cows | Calves | Cows | bulls | bulls | bulls | Bulls | sample size | herd size ^a | | 10/13/86 | 36 | 28 | 17 | 61 | 35 | 24 | 41 | 22 | 1381 | 15,307 | | 9/28/87 | 40 | 37 | 21 | 57 | 13 | 43 | 44 | 22 | 2253 | | | 10/2-3/88 | 38 | 30 | 18 | 59 | 29 | 41 | 30 | 23 | 1295 | 19,975 | | 10/13/89 | 27 | 24 | 16 | 66 | 34 | 41 | 25 | 18 | 1781 | | | 9/27-28/90 | 44 | 29 | 17 | 58 | 42 | 39 | 19 | 26 | 1742 | 22,766 | | 10/10/91 | 39 | 16 | 10 | 64 | 41 | 34 | 25 | 25 | 1445 | | | 9/26/92 | 48 | 30 | 17 | 56 | 37 | 36 | 27 | 27 | 2530 | 21,884 | | 10/3/93 | 46 | 29 | 17 | 57 | 48 | 36 | 17 | 26 | 3659 | | | 9/30/94 | 44 | 27 | 16 | 57 | 45 | 33 | 22 | 24 | 2990 | 22,104 | | 10/3/95 | 43 | 32 | 18 | 57 | 43 | 31 | 27 | 25 | 3303 | 22,558 | | 9/30/96 | 41 | 36 | 20 | 57 | 46 | 31 | 23 | 23 | 4582 | 23,458 | | 9/30/97 | 46 | 41 | 22 | 53 | 48 | 28 | 24 | 25 | 6196 | 25,910 | | 9/29/98 | 40 | 38 | 21 | 56 | 49 | 27 | 24 | 23 | 4322 | 31,029 | | 9/29/99 | 48 | 37 | 20 | 54 | 55 | 29 | 16 | 26 | 4336 | 33,110 | | 10/01/00 | 45 | 27 | 16 | 58 | 48 | 28 | 24 | 26 | 6512 | 34,640 | | 9/29/01 | 49 | 38 | 20 | 53 | 44 | 32 | 24 | 27 | 6878 | 36,000 | | 9/28/02 | 43 | 39 | 21 | 55 | 42 | 28 | 30 | 24 | 6088 | 41,000 | | 9/27/03 | 50 | 17 | 10 | 60 | 51 | 29 | 21 | 30 | 6296 | 43,375 | | 9/28/04 | 45 | 28 | 16 | 59 | 31 | 37 | 32 | 25 | 4157 | 41,000 | ^a Herd estimates were the result of the summer censuses, except in 2001, 2002 and 2004, when caribou were too scattered or visual conditions were inadequate and population models were used to derive total estimates. TABLE 2 Fortymile caribou seasons and bag limits managed as joint state/federal registration permit hunts, regulatory years 2002–2003 and 2003–2004 | _ | Unit 20B S | E of Steese | Unit 20D N of | Tanana River | Unit | 20E | Unit 25C E of I | Preacher Creek | |-------------|-------------------------|----------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | | State | Federal ^a | State | Federala | State | Federala | State | Federala | | Regulatory | Season/Bag | year | limit | 2002-2003 | | | | | | | | | | Resident | 8/10-9/30 | No open | 8/10-9/30 | 8/10-9/30 | 8/10-9/30 ^b | 8/10-9/30 ^b | 8/10-9/30 | 8/10-9/30 | | | 1 caribou | season | 1 caribou | 1 caribou | 1 caribou | 1 caribou | 1 caribou | 1 caribou | | | $12/1-2/28^{c}$ | | $12/1-2/28^{c}$ | $11/1-2/28^{c}$ | $12/1-2/28^{d}$ | $11/1-2/28^{d}$ | $12/1-2/28^{c}$ | $11/1-2/28^{c}$ | | | 1 caribou | | | 1 caribou | 1 caribou | 1 caribou | 1 caribou | 1 caribou | | Nonresident | 8/10-9/20 | No open | 8/10-9/20 | No open | 8/10-9/20 ^b | No open | 8/10-9/20 ^b | No open | | | 1 bull | season | 1 bull | season | 1 bull | season | 1 bull | season | | 2003-2004 | | | | | | | | | | Resident | 8/10-9/30 ^{ef} | No open | 8/10-9/30 ^f | 8/10-9/30 ^f | 8/10-9/30 ^f | 8/10-9/30 ^f | 8/10-9/30 ^e | 8/10-9/30 ^e | | | 1 caribou | season | 1 caribou | 1 caribou | 1 caribou | 1 caribou | 1 caribou | 1 caribou | | | $12/1-2/28^g$ | | | 11/1-2/28 | $12/1-2/28^{h}$ | 11/1-2/28 | $12/1-2/28^g$ | $11/1-2/28^{i}$ | | | 1 caribou | | | 1 caribou | 1 caribou | 1 caribou | 1 caribou | 1 caribou | | Nonresident | 8/10-9/20 ^{ef} | No open | 8/10-9/20 ^f | No open | 8/10-9/20 ^f | No open | 8/10-9/20 | No open | | | 1 bull | season | 1 bull | season | 1 bull | season | 1 bull | season | ^a Federal subsistence hunters are residents domiciled in communities or units in rural areas defined by the Federal Subsistence Board. Definition of who qualifies as Fortymile caribou federal subsistence users differs among subunits, i.e., in Unit 20E the definition is rural residents of Unit 12 north of Wrangell–St Elias National Park and Preserve, Unit 20D and Unit 20E; in Unit 25C eligible federal subsistence users are all rural residents in the state. ^b Closed Unit 20E RC865 by emergency order on 7 Sep 2002 because harvest quota was met for this area. ^c Closed this portion of RC867 by emergency order 7 Dec 2002 because harvest quota was met for this portion of the hunt area. d Closed this portion of RC867 by emergency order 2 Dec 2002 because harvest quota was met for this portion of the hunt area. ^e Closed by emergency order on 20 Sep 2003 in the portion of RC866 in Unit 20B southeast of Steese Highway and north of Chena Hot Springs Road because harvest quota was met for this portion of the hunt area. ^f Closed by emergency order on 26 Sep 2003 in the portion of RC863 in Unit 20B east of Steese Highway, in Unit 20D north of the Tanana River, and in Unit 20E in the Middle Fork Fortymile River because harvest quota was met for this portion of the hunt area. g Emergency orders for this area of RC867 are: 1) delayed the hunt opening from 1 Dec 2003 because large number of caribou were near the Steese Highway, 2) opened this area on 6 Dec 2003 when caribou dissipated, and 3) closed this area on 7 Dec 2003 when harvest quota was met. ^h Closed by emergency order on 1 Dec 2003 in the portion of RC867 in Unit 20E south of milepost 60 of the Taylor Highway because significant numbers of Nelchina caribou were in the area. ⁱ Closed this area of RC867 on 7 Dec 2003 when harvest quota was met. TABLE 3 Reported Fortymile caribou harvest by joint state/federal registration permit, regulatory years 2002–2003 through 2004–2005 | | | | | % | | | | Total | | |------------------------|---------|----------|--------------|--------------|-------|---------|-----|----------------------|---------------------------| | Regulatory | Permits | % Did | % Successful | Unsuccessful | | Harvest | | reported | | | year | issued | not hunt | hunters | hunters | Bulls | Cows | Unk | harvest ^a | Harvest quota | | 2002-2003 ^a | 4163 | 31 | 30 | 70 | 667 | 185 | 12 | 864 | 950 total quota; 235 cows | | 2003-2004 ^a | 5718 | 40 | 23 | 77 | 613 | 181 | 6 | 800 | 850 total quota; 210 cows | | $2004-2005^{bc}$ | 4219 | 42 | 34 | 66 | 592 | 240 | 10 | 842 | 850 total quota; 210 cows | ^a Includes RC863, RC865, RC866 and RC867. ^b Includes RC860 and RC867. ^c Preliminary harvest data. TABLE 4 Fortymile caribou harvest, regulatory years 1985–1986 through 2004–2005 | Regulatory | | Rep | orteda | | Esti | imated | | Yukon | | |------------------------|-----|-----|--------|-------|------------------|---------------|-------|---------|-------| | year | M | F | Unk | Total | Unreported | Illegal | Total | harvest | Total | | 1985–1986 | 261 | 0 | 0 | 261 | 160 ^b | 20 | 180 | 0 | 441 | | 1986–1987 | 223 | 0 | 0 | 223 | 137 ^b | 20 | 157 | 0 | 380 | | 1987-1988 | 142 | 0 | 0 | 142 | 87 ^b | 20 | 107 | 0 | 249 | | 1988–1989 | 399 | 2 | 0 | 401 | 244 ^b | $150^{\rm c}$ | 394 | 0 | 795 | | 1989-1990 | 326 | 98 | 0 | 424 | 74 | 0 | 74 | 3 | 501 | | 1990–1991 | 285 | 20 | 8 | 313 | 28 | 2 | 30 | 0 | 343 | | 1991–1992 | 434 | 5 | 2 | 441 | 59 | 5 | 64 | 0 | 505 | | 1992–1993 | 382 | 14 | 0 | 396 | 0 | 21 | 21 | 50 | 467 | | 1993-1994 | 326 | 0 | 0 | 326 | 0 | 10 | 10 | 10 | 346 | | 1994–1995 | 309 | 0 | 0 | 309 | 0 | 12 | 12 | 7 | 328 | | 1995–1996 | 200 | 0 | 0 | 200 | 0 | 20 | 20 | 5 | 225 | | 1996–1997 | 138 | 0 | 0 | 138 | 0 | 7 | 7 | 1 | 146 | | 1997–1998 | 143 | 0 | 0 | 143 | 0 | 8 | 8 | 0 | 151 | | 1998–1999 | 151 | 0 | 0 | 151 | 0 | 4 | 4 | 0 | 155 | | 1999–2000 | 142 | 0 | 3 | 145 | 0 | 10 | 10 | 0 | 155 | | 2000-2001 | 142 | 0 | 1 | 143 | 0 | 7 | 7 | 0 | 150 | | 2001-2002 | 493 | 196 | 4 | 693 | 5 | 10 | 15 | 0 | 708 | | 2002-2003 | 667 | 185 | 12 | 864 | 5 | 5 | 10 | 1 | 875 | | 2003-2004 | 613 | 181 | 6 | 800 | 5 | 5 | 10 | 0 | 810 | | 2004–2005 ^d | 592 | 240 | 10 | 842 | 5 | 5 | 10 | 0 | 852 | ^a Includes all Alaskan harvest reporting systems. ^b Unreported harvest calculated by multiplying reported general hunt harvest by 1.59 to compensate for nonreporting by successful hunters. ^c Forty cows found abandoned within 50 yards of trails; 150 assumed taken. ^d Preliminary harvest data. TABLE 5 Fortymile caribou hunter residency and success of hunters who reported residency, regulatory years 1989–1990 through 2004–2005 | | | S | uccessful | | Unsuccessful | | | | | |------------|----------|----------
-------------|------------------------|--------------------|----------|-------------|------------------------|---------| | Regulatory | Locala | Nonlocal | | | Local ^a | Nonlocal | | | Total | | Year | resident | resident | Nonresident | Total ^b (%) | resident | resident | Nonresident | Total ^b (%) | hunters | | 1989–1990 | 291 | | | 347 (35) | 182 | 453 | | 635 (65) | 982 | | 1990-1991 | 105 | 157 | | 262 (25) | 273 | 517 | | 790 (75) | 1052 | | 1991-1992 | 91 | 260 | 23 | 374 (21) | 339 | 1052 | 34 | 1425 (79) | 1799 | | 1992-1993 | 116 | 219 | | 335 (35) | 261 | 373 | | 634 (65) | 969 | | 1993-1994 | 45 | 270 | 9 | 324 (16) | 431 | 1278 | 15 | 1724 (84) | 2048 | | 1994–1995 | 87 | 211 | 11 | 309 (15) | 296 | 1477 | 8 | 1781 (85) | 2090 | | 1995-1996 | 40 | 138 | 22 | 200 (14) | 312 | 950 | 14 | 1276 (86) | 1476 | | 1996–1997 | 33 | 96 | 17 | 146 (22) | 214 | 301 | 1 | 516 (78) | 662 | | 1997–1998 | 53 | 83 | 7 | 143 (16) | 250 | 480 | 7 | 737 (84) | 880 | | 1998–1999 | 52 | 92 | 7 | 154 (29) | 109 | 266 | 3 | 378 (71) | 532 | | 1999-2000 | 50 | 93 | 4 | 147 (17) | 208 | 497 | 2 | 707 (83) | 854 | | 2000-2001 | 39 | 97 | 9 | 145 (17) | 180 | 504 | 2 | 686 (83) | 831 | | 2001-2002 | 88 | 557 | 48 | 693 (24) | 255 | 1885 | 98 | 2238 (76) | 2931 | | 2002-2003 | 182 | 617 | 59 | 864 (30) | 224 | 1646 | 123 | 1999 (70) | 2863 | | 2003-2004 | 102 | 609 | 86 | 800 (23) | 225 | 2236 | 163 | 2627 (77) | 3427 | | 2004–2005° | 108 | 655 | 77 | 842 (34) | 135 | 1356 | 108 | 1607 (66) | 2449 | ^a Residents of Unit 12 north of Wrangell–St Elias, Unit 20E, or Unit 20D and residents of Circle and Central. ^b Unknown residency of residents and nonresidents included in total. ^c Preliminary harvest data. TABLE 6 Fortymile caribou autumn harvest by month/day, regulatory years 1988–1989 through 2004–2005 | Regulatory | | | | Harvest 1 | by month/day | 7 | | | , | |-------------------------|-----------|-----------|-----------|------------------|--------------|-----------|-----------|-----------|-----| | Year | 8/10-8/16 | 8/17-8/23 | 8/24-8/30 | 8/31-9/6 | 9/7-9/13 | 9/14-9/20 | 9/21-9/27 | 9/28-9/30 | n | | 1988–1989 | | | | 189 ^a | | | | | | | 1989–1990 ^{bc} | 5 | 8 | 5 | 8 | 0 | 1 | 1 | 1 | 29 | | 1990-1991 | 48 | 61 | 35 | 50 | 19 | 14 | 7 | 10 | 244 | | 1991–1992 | 187 | 67 | 17 | 9 | 17 | 22 | _d | _d | 319 | | 1992–1993 ^e | 289 | 0 | 1 | 0 | 1 | 0 | 47 | 7 | 345 | | 1993-1994 | 167 | 16 | 12 | 15 | 10 | 4 | 1 | 0 | 225 | | 1994–1995 | 51 | 16 | 21 | 21 | 17 | 9 | 4 | 19 | 158 | | 1995–1996 | 33 | 10 | 6 | 5 | 12 | 2 | 3 | 1 | 72 | | 1996–1997 ^f | 14 | 10 | 9 | 12 | 13 | 4 | 7 | 7 | 76 | | 1997–1998 ^f | 22 | 3 | 1 | 18 | 12 | 9 | 16 | 6 | 87 | | 1998–1999 | 57 | 20 | 4 | 1 | 0 | 0 | 0 | 0 | 82 | | 1999-2000 | 50 | 8 | 2 | 7 | 19 | 7 | 0 | 0 | 93 | | 2000-2001 | 81 | 13 | 11 | 4 | 1 | 0 | 0 | 0 | 110 | | 2001-2002 | 91 | 45 | 60 | 53 | 49 | 14 | 9 | 7 | 328 | | 2002-2003 | 147 | 75 | 133 | 258 | 11 | 15 | 9 | 5 | 653 | | 2003-2004 | 110 | 77 | 92 | 85 | 42 | 127 | 3 | 0 | 536 | | 2004–2005 ^g | 129 | 81 | 127 | 87 | 47 | 51 | 4 | 3 | 529 | ^a Between 1 Sep and 10 Sep, 189 caribou were harvested. ^b Data from registration permit only. ^c An additional 231 caribou were harvested between 1 Oct and 31 Dec. ^d Closed by emergency order. ^e State season was closed by emergency order 14 Aug 1992. ^f Data from RC865 only. Harvest quota was 85 bull caribou. g Preliminary harvest data. TABLE 7 Fortymile caribou harvest percent by transport method, regulatory years 1987–1988 through 2004–2005 | | | | | Harvest p | ercent by transpo | rt metho | d | | | | |------------------------|----------|-------|---------|-----------|-------------------|----------|---------|---------|-----|-----| | Regulatory | | | Boat/ | 3- or 4- | | | Highway | | | | | year | Airplane | Horse | Airboat | Wheeler | Snowmachine | ORV | vehicle | Walking | Unk | n | | 1987–1988 ^a | 58 | 1 | 3 | 19 | 3 | 3 | 13 | 0 | 0 | 142 | | 1988–1989 ^a | 29 | 1 | 2 | 36 | 1 | 4 | 27 | 0 | 0 | 401 | | 1989–1990 ^b | 27 | 0 | 0 | 10 | 6 | 5 | 52 | 0 | 0 | 424 | | 1990–1991 ^c | 1 | 1 | 0 | 43 | 10 | 1 | 43 | 1 | 0 | 313 | | 1991–1992 ^d | 16 | 1 | 2 | 53 | 5 | 4 | 23 | 5 | 0 | 441 | | 1992–1993 ^c | 5 | 0 | 1 | 58 | 5 | 7 | 21 | 0 | 3 | 378 | | 1993–1994 ^c | 16 | 0 | 2 | 38 | 16 | 8 | 17 | 0 | 2 | 326 | | 1994–1995 ^c | 11 | 0 | 1 | 23 | 28 | 7 | 28 | 0 | 2 | 298 | | 1995–1996 ^c | 33 | 0 | 2 | 14 | 19 | 6 | 26 | 0 | 2 | 326 | | 1996–1997 ^c | 29 | 0 | 4 | 18 | 12 | 5 | 30 | 0 | 1 | 146 | | 1997–1998 ^c | 36 | 1 | 4 | 15 | 22 | 7 | 11 | 0 | 3 | 143 | | 1998–1999 ^c | 10 | 0 | 2 | 34 | 18 | 5 | 27 | 0 | 5 | 155 | | 1999–2000° | 23 | 1 | 1 | 28 | 9 | 3 | 31 | 0 | 3 | 147 | | 2000–2001° | 18 | 0 | 3 | 38 | 16 | 10 | 11 | 0 | 5 | 145 | | $2001-2002^{c}$ | 10 | 0 | 4 | 29 | 30 | 3 | 21 | 0 | 3 | 693 | | $2002-2003^{c}$ | 8 | 0 | 3 | 39 | 15 | 4 | 26 | 1 | 3 | 864 | | 2003-2004 | 13 | 0 | 7 | 35 | 20 | 4 | 15 | 6 | 3 | 800 | | 2004–2005 ^e | 8 | 0 | 5 | 38 | 23 | 4 | 16 | 1 | 4 | 842 | ^a General hunt numbers only. ^b Drawing and registration permit hunt results. ^c Registration permit hunt results only. ^d Registration permit and general hunt results. ^e Preliminary harvest data. # WILDLIFE MANAGEMENT REPORT Alaska Department of Fish and Game Division of Wildlife Conservation (907) 465-4190 PO BOX 25526 JUNEAU, AK 99802-5526 # CARIBOU MANAGEMENT REPORT From: 1 July 2002 To: 30 June 2004 # **LOCATION** **GAME MANAGEMENT UNITS:** 20F, 21B, 21C, 21D, and 24 (48,000 mi²) HERDS: Galena Mountain, Ray Mountains, Wolf Mountain GEOGRAPHIC DESCRIPTION: Galena Mountain, Kokrines Hills, and Ray Mountains # **BACKGROUND** Named for their distinct calving areas, the Galena Mountain, Wolf Mountain, and Ray Mountain caribou herds occur north of the Yukon River in the Kokrines Hills and Ray Mountains. The Galena Mountain herd (less than 125 animals) typically calves east of Galena Mountain and winters west of the mountain. The Wolf Mountain herd (300–500 animals) calves and winters to the north and east of Wolf Mountain in the Melozitna and Little Melozitna River drainages. The Wolf Mountain herd and the Galena Mountain herd are sympatric on a portion of their ranges near Black Sand Creek of Unit 21C, and the identity of these 2 herds was never adequately determined. The Ray Mountains herd (approximately 1850 animals) calves in the Ray Mountains around Kilo Hot Springs and winters to the north in the Kanuti–Kilolitna or to a lesser degree in the Tozitna drainages to the south. Small groups of caribou to the northeast of the Ray Mountains were considered part of the Ray Mountain herd. Recent efforts have been made by the Alaska Department of Fish and Game (ADF&G) and federal Bureau of Land Management (BLM) to gain better information on these animals, which are sometimes called the Hodzana Hills caribou herd. Local residents were aware of these herds for many years, but the ADF&G did not survey them until 1977. Aerial surveys of the Galena and Wolf Mountain herds are difficult during fall and winter due to small group size and poor sightability in the dense black spruce forests where they occur. Similarly, fall aerial surveys of the Ray Mountains herd are difficult due to fog, clouds, and high winds. The origin of these herds is unknown. Some residents suggested they were reindeer from a commercial operation in the Kokrines Hills that ended around 1935. However, evidence suggests these animals are caribou because 1) reindeer physical characteristics are not apparent, 2) reindeer genes were not found when tested, and 3) reindeer calve earlier than these 3 caribou herds. Traditional ecological knowledge suggests that these herds are simply relict populations of once vast herds that migrated across western Alaska. These caribou herds are rarely hunted because they are relatively inaccessible during the hunting season, and few people outside the local area are aware of them. The combined average of reported and known unreported harvest from all 3 herds over the last 10 years was <10 caribou per year. All seasons were closed in the area of the Galena Mountain caribou herd in regulatory year (RY) 2004 (RY = regulatory year which begins 1 Jul and ends 30 Jun; e.g., RY04 = 1 Jul 2004 through 30 Jun 2005) due to declines observed in that herd. # MANAGEMENT DIRECTION ## **MANAGEMENT GOALS** - Ensure harvest does not result in a population decline. - Provide increased opportunity for people to participate in caribou hunting. # **MANAGEMENT OBJECTIVES** - Harvest up to 50 cows and up to 75 bulls from the Ray Mountains herd. - Harvest up to 10 cows and up to 25 bulls from the Wolf Mountain herd. - Harvest up to 10 cows and up to 25 bulls from the Galena Mountain herd. # **METHODS** Caribou from these herds were monitored through cooperative radiotelemetry studies involving ADF&G, U.S. Fish and Wildlife Service (FWS), and BLM. On 10 April 2002, 3 short yearling, 1 short 2-year-old and 6 adult females were radiocollared in the Galena Mountain herd. Galena Mountain is a local name given the 3274-ft, unnamed mountain northeast of Galena. On 2 October 2004, 6 caribou calves and 4 adult cows were radiocollared in the Galena Mountain herd. On 11 April 2002, 1 short 2-year-old and 9 adult females were radiocollared in the Wolf Mountain herd. We radiocollared 15 short yearling and 2 short 2-year-old females on 29 March 2002 in the Ray Mountain herd. On 20 October 2003, 2 adult female caribou were radiocollared in the Ray Mountain herd along with 4 caribou (2 adult females and 2 five-month-old females) in the Hodzana Hills east of the Dalton Highway. Currently there are 10 active collars in the Galena Mountain herd, no active collars in the Wolf Mountain herd, 10 active collars in the Ray Mountain herd, and 4 active collars in the Hodzana Hills herd. We conducted aerial surveys with helicopters (Robinson R-22 or R-44) and fixed-wing aircraft (Super Cub or Scout) during October 1994 through 2003 following
techniques outlined by Eagan (1993). Surveys conducted using helicopters allowed for composition data to be collected. Fixed-wing aircraft were used in RY98 through RY03 for the Galena Mountain and Wolf Mountain herds; therefore, only numerical counts were typically completed. We monitored hunting mortality from hunter harvest reports and hunter interviews. Harvest reports submitted by hunters were entered into the statewide harvest database. The data from these caribou herds were summarized annually from the statewide harvest database, and hunter interviews were conducted opportunistically. Data summarized include total harvest, harvest location, hunter residency and success, harvest chronology, and the types of transportation used. Harvest data were summarized by regulatory year. # RESULTS AND DISCUSSION # POPULATION STATUS AND TREND Population Size Galena Mountain herd. The Galena Mountain herd has been difficult to census comprehensively, but the population has probably declined from 250–500 prior to RY02 to less than 125 caribou by RY04. The highest number of caribou seen during RY02–RY04 was 102 animals in July 2002 (Table 1). The population probably declined due to 2 factors, predation and movement from the Galena Mountain herd to the Wolf Mountain herd. It is also likely that some caribou were missed during a December 2004 count. As reported in the previous management report, radiocollaring caribou did not increase the number of caribou found, but did demonstrate that caribou occupy dense black spruce habitat, where sightability is low, during the rut. Continuation of surveys or censuses during winter or spring postcalving aggregations will provide the best estimates of population size for this herd. Regardless, it appears the Galena Mountain herd is declining to a point where recovery is unlikely without intensive management. Wolf Mountain herd. The first comprehensive fall composition survey of the Wolf Mountain herd was conducted in October 1995, when 346 caribou were counted (Table 2). In the previous report, a 2002 count and estimate were mistakenly overreported. A photocensus conducted on 17 July 2002 counted 516 caribou. Based on the 17 July 2002 count, and subsequent low counts in RY03 and RY04, I estimated the population of the Wolf Mountain herd had 300–500 caribou in RY04. The 2002 count may have been high because Galena Mountain herd animals were mixed with the Wolf Mountain herd at the time of the survey. Continuation of surveys or censuses during summer or postcalving aggregations will provide the best estimates of population size for this herd. Ray Mountains herd. The Ray Mountains herd was first thoroughly surveyed by ADF&G and BLM in fall 1983 and periodically surveyed by BLM for the next 2 years. On 1 November 1983, 400 caribou were counted. In 1987 the population estimate was 500 (Robinson 1988) based on a survey of all known upland ranges, but excluding the Caribou Mountain area. Composition counts during a radiotracking flight in October 2000 indicated a new minimum herd size of 1736 (Table 3). The 2001 survey yielded a count of 1685 caribou. Surveys conducted in June and October 2004 resulted in counts of 1705 and 1403 caribou respectively, and an estimate of approximately 1850 was generated following the June 2004 survey (M. Keech, ADF&G, personal communication 2004). The population probably declines in years of poor recruitment and increases when recruitment is good, but it has increased at a mean rate of about 10% per year since 1983. Continuation of surveys or censuses during summer or postcalving aggregations will provide the best estimates of population size for this herd. For many years, small groups of caribou to the northeast of the Ray Mountains were more or less considered part of the Ray Mountain herd. Efforts over the past 2 years by ADF&G and BLM to gain better information on these animals included radiocollaring caribou east of the Dalton Highway in the Hodzana Hills. In October 2003, 306 caribou were classified in 4 groups located in the upper drainages of the Kanuti and Hodzana Rivers. Radio collars were placed on 4 caribou in that herd in October 2003, and surveys will continue to be conducted to improve our understanding of movements and calving locations. # Population Composition Because some counts of the 3 herds were conducted with fixed-wing aircraft, not all surveys yielded composition data (Tables 1–4). During RY02–RY04, only the Ray Mountains herd was classified. The most recent calf:cow ratio data collected for the Ray Mountains, Wolf Mountain, and Galena Mountain herds were in the range of other Interior herds at 15:100, 22:100, and 13:100 for the 3 herds, respectively. Calf:cow ratios for the Fortymile herd between 1985 and 1994 averaged 29:100 with a range of 16–37:100 (Boertje et al. 1995). The Delta caribou herd calf:cow ratio between 1970 and 1993 averaged 29:100 with a range of 2–65:100. The highest values often occurred following predator control programs (Valkenburg 1994). However, the percent of calves in the Wolf Mountain herd was down to 5% in 2002. During the radiocollaring activities in April 2002, only 1 short yearling was found, and it appeared that the 2001 cohort was almost nonexistent. ## Distribution and Movements Galena Mountain herd. Galena Mountain caribou usually migrated toward alpine areas east of Galena Mountain in April. They were found on the alpine slopes of the southern Kokrines Hills during the calving season. Most radiocollared caribou were in alpine areas west of the Melozitna River from June to September in all years. In September a few bulls have been seen along the Yukon River and also north of Galena. During October the caribou usually migrated from alpine areas across Galena Mountain toward the Holtnakatna Hills and Hozatka Lakes, where they wintered. In October 1995 radiocollared caribou from the Galena Mountain herd were in the Holtnakatna Hills when composition counts were conducted. In 1996 they were scattered from these hills eastward to the Melozitna River, where some were mixed with Wolf Mountain caribou (Saperstein 1997). In late September—early October 1996, 10,000–15,000 caribou from the Western Arctic herd (WACH) moved east into Unit 21D. They crossed the Koyukuk River about 50 miles upstream of the mouth of the river. This group did not remain long in Unit 21D, and it is not known if there was any mixing with the Galena Mountain herd. With only 3 collars remaining from the 2002 efforts, no remarkable information relating to herd distribution was obtained. Seasonal movements appear to be generally consistent with earlier investigations. Following the radiocollaring efforts in April 2002, 4 of the adults and 1 short 2-year-old died, apparently as a result of the capture operation. Mortalities in several other caribou capture operations also occurred in Alaska at the same time. Investigation into the mortalities was inconclusive, but deaths were likely the result of either capture myopathy, narcotic recycling, or kidney failure from low blood oxygen levels, and not infection or trauma. However, there is no obvious reason why these caribou died at such a high rate in some herds and not in others, or why the mortality rate was so high in 2002 and so low in other years (P. Valkenburg, ADF&G, personal communication 2002). Between 17 July 2002 and 24 September 2002, 2 more radiocollared yearlings died due to unknown causes. Following radiocollaring activities in the Galena Mountain herd in October 2004, 10 radio collars remained active in that herd and were being monitored. Wolf Mountain herd. A general migration pattern for the Wolf Mountain herd was surmised based on tracks seen during surveys in the early 1980s. The herd calved on the south facing slopes of the Kokrines Hills south of Wolf Mountain, spent most of the summer in the surrounding alpine habitat nearer Wolf Mountain, then in October moved northward toward Lost Lake on the Melozitna River. These patterns were confirmed and more specifically determined with radiocollared caribou. In May 1995 the radiocollared caribou were located in the headwaters of Hot Springs Creek. In May 1996 they were located on the north side of Wolf Mountain. In October 1994 approximately 500 caribou were seen in the Hot Springs Creek. The herd was on the north side of Wolf Mountain in the west fork of Wolf Creek in October 1995. In October 1996, the herd was on the lower part of the Melozitna River, approximately 10–35 miles southwest of Wolf Mountain. Immediately following the radiocollaring efforts in April 2002, 7 of the adults died, apparently as a result of the capture operation. The previously described investigation of deaths in the Galena Mountain herd included these animals as well. Two additional captured adults died prior to 18 May, but it was not clear whether those mortalities were capture related. The final radio collar in the Wolf Mountain herd transmitted a mortality signal in 2004. No radio collars remain in the herd, and no new information relating to herd distribution was obtained. Ray Mountains herd. Prior to October 1994 there were no radiocollared caribou in the Ray Mountains, and movements of the herd were not well known. Robinson (1988) found them north of the Ray Mountains and in the upper Tozitna River drainage. Based on the trails found, he suspected this herd made seasonal migrations between the 2 areas. During late October 1991, several hundred caribou were seen along the Dalton Highway near Old Man. Near Sithylemenkat Lake groups of 10–20 male caribou were regularly seen during March, and during this time 200 caribou were seen in the Kanuti Lake area. We do not know if these caribou were from the Ray Mountains herd or WACH. Since radiocollaring began in October 1994, relocations during winter were primarily on the northern slopes of the Ray Mountains and during calving season were on the southern slopes of the Ray Mountains in the upper
Tozitna River drainages. Summer range is in the alpine areas of the Ray Mountains, frequently in the Spooky Valley area around Mount Henry Eakins and occasionally in the alpine areas south of the upper Tozitna River (Jandt 1998). Following the radiocollaring operations of 29 March 2002, 4 short yearlings and 1 short 2-year-old died, apparently from capture-related causes. The previously described investigation included these animals. Ten radio collars from that operation remain active in the Ray Mountain herd, with an additional 4 radio collars active in the Hodzana Hills herd. # **Body Weights and Genetics** During October 1994 female calves from the Galena Mountain herd were weighed and were among the heaviest (143.4 lb) in Alaska compared to calf weights reported by Valkenburg et al. (1996). Weights of Wolf Mountain and Ray Mountains calves were also heavy in the 1996 report. In contrast, caribou calves caught in the Ray Mountains on March 2002 were relatively light (avg = 114.1 lb; M. Keech, ADF&G, personal communication 2005) compared to 1994 weights reported for the Ray Mountains calves (134.4 lb), indicating that body condition of that group of calves was considerably less than the earlier cohort. Whether that decline in condition is due to a short-term event (summer weather) or is a density-dependent decline in condition is unknown. Analysis of mitochondrial DNA by Cronin et al. (1995) indicated that none of the samples from Galena Mountain herd, Wolf Mountain herd, or Ray Mountains herd caribou contained any unique reindeer genes. Allele frequencies were similar to other Alaskan caribou and were not consistent with any known allele frequencies for reindeer. The Galena Mountain/Wolf Mountain samples also contained a rare allele not previously reported for reindeer or caribou in Alaska. The significance of this rare allele is unknown. ## **MORTALITY** Harvest Season and Bag Limit. | Units and Bag Limits | Resident/Subsistence
Open Seasons | Nonresident
Open Seasons | |---|--------------------------------------|-----------------------------| | Ray Mountain Herd: Unit 20F, North of the Yukon River. 1 caribou. | 10 Aug-31 Mar
(General hunt only) | 10 Aug-30 Sep | | Galena Mountain Herd: Units 21B, that portion north of the Yukon River and downstream from Ukawutni Creek | No open season | No open season | | Wolf Mountain Herd: Remainder of Unit 21B. 1 caribou | 10 Aug-30 Sep | 10 Aug-30 Sep | | Galena Mountain Herd: Unit 21C, that portion within the Dulbi River drainage and that portion within the Melozitna River drainage downstream from Big Creek | No open season | No open season | | Units and Bag Limits | Resident/Subsistence
Open Seasons | Nonresident
Open Seasons | |---|--------------------------------------|-----------------------------| | Wolf Mountain Herd: Remainder of Unit 21C. 1 caribou. | 10 Aug-30 Sep | 10 Aug-30 Sep | | Galena Mountain Herd: Unit 21D, that portion north of the Yukon River and east of the Koyukuk River. 2 caribou. | Winter season to be announced | No open season | | Western Arctic Herd: Remainder of Unit 21D RESIDENT HUNTERS: 5 caribou per day; however, cow caribou may not be taken 16 May–30 Jun NONRESIDENT HUNTERS: 5 caribou per day; however, cow caribou may not be taken 16 May–30 Jun. | 1 Jul–30 Jun | 1 Jul–30 Jun | | Ray Mountain Herd: Unit 24, that portion south of the south bank of the Kanuti River, upstream from and including that portion of the Kanuti–Kilolitna River drainage, bounded by the southeast bank of the Kodosin–Nolitna Creek, then downstream along the east bank of the Kanuti–Kilolitna River to its confluence with the Kanuti River. 1 caribou. | 10 Aug–31 Mar | 10 Aug-30 Sep | | Ray Mountain/Hodzana Hills Herd:
Unit 25D, that portion drained by the
west fork of the Dall River, west of
the 150°W long.
1 bull. | 10 Aug-30 Sep | 10 Aug-30 Sep | The Western or Central Arctic caribou herds seasonally occupy areas in Units 24 and 21D north of the Yukon River and west of the trans-Alaska pipeline. Seasons and bag limits in that area reflect harvest recommendations for those herds. Alaska Board of Game Actions and Emergency Orders. In March 1991 the Alaska Board of Game gave ADF&G emergency order authority to open a portion of Unit 21D when WACH are present. A bag limit of 2 caribou was established. This action allowed hunters the opportunity to take caribou while protecting the smaller Galena Mountain herd that may be intermixed with the WACH. This special winter season is not opened unless the Galena Mountain herd constitutes 10% or less of the total number of caribou north of the Yukon River and east of the Koyukuk River in Unit 21D. It was not opened during RY98–RY04. The Board of Game adopted several changes in regulations for the Galena Mountain herd at its March 2004 meeting. The changes were designed to eliminate harvest in the range of the Galena Mountain herd due to conservation concerns. The new regulations closed the fall season in portions of Units 21B, 21C, and 21D beginning in RY04. <u>Hunter Harvest</u>. During the RY02 and RY03 hunting seasons, only 4 bull caribou were reported taken. All 4 bulls were harvested in the Ray Mountains herd, and no caribou were reported harvested in the Galena or Wolf Mountain herds (Table 6). Hunter access to the Ray Mountains herd is limited to lengthy snowmachine trips during the open season in winter or to a few ridgetop landing areas. The Galena Mountain herd is most accessible for hunting when it crosses the Galena–Huslia winter trail during winter. However, that area is closed during winter to prevent overharvest. The Wolf Mountain herd is almost never accessible for hunting because of the scarcity of aircraft landing areas. Several years ago, a guide who used horses was able to access a limited part of the Wolf Mountain herd's range and occasionally took caribou from this herd. Moose hunters on the Melozitna River incidentally took Wolf Mountain caribou, but only very rarely. Success of hunters was limited, and evenly distributed among residency status (Table 7). The total reported harvest continues to average much less than 10 caribou per year. Each year 1 or 2 caribou are taken but not reported along the Yukon River near Ruby, and 3–5 caribou are taken along the Yukon River in the Rampart–Tanana section (Osborne 1995). These caribou, usually bulls, are occasionally found on remaining snowfields near the river in August or wandering to the river during September. In addition, 5–7 caribou are probably taken each year by hunters from Tanana using snowmachines (Osborne 1995). # Other Mortality Judging from fall calf percentages (Tables 1–5), natural mortality of caribou calves continued to be high in all 3 herds. Predation was probably the main limiting factor, but no studies to determine mortality factors have been completed for these herds. Judging from adult abundance, total adult mortality was probably very low. Black bears were probably the primary calving ground predators on the Wolf and Galena Mountain herds. Grizzly bears are found throughout the calving ranges of all 3 herds, and calf mortality studies in other areas indicate that they are important predators of caribou calves (Boertje et al. 1995). There was some concern that the recent high moose populations have supported higher levels of wolf and bear numbers, and that an increase of incidental predation on the Galena Mountain caribou may be causing a decline in that herd. #### CONCLUSIONS AND RECOMMENDATIONS The mountains between Galena and the upper Hodzana River on the north side of the Yukon River contain 2300–2750 caribou in 3 herds centered around 3 distinct calving areas, although the calving areas of the Galena and Wolf Mountain herds may overlap, and some animals thought to be part of the Ray Mountains herd may be a separate herd in the Hodzana Hills. Although open hunting seasons for caribou exist, few animals were harvested due to limited access. Poor survival, due to predation, is likely the primary factor restricting herd growth. Survey and inventory information for wolves and bears indicated predator numbers were increasing during RY96–RY99 (Stout 1999, 2000). Prior to RY03, habitat apparently did not restrict growth because lichen ranges were lush. Large body size and weight of calves and adults for the Ray Mountains herd and Galena Mountain herd previously indicated good nutrition (Osborne 1995). The recent decline in calf weights may be related to less high-quality summer range available for Ray Mountain herd caribou than previously thought. Although there was a decline in the Galena Mountain herd, harvest was not responsible for the decline; therefore, the first management goal, to ensure harvest does not result in a population decline, was met. However, the second goal, to provide increased opportunity for people to participate in caribou hunting, was not achieved for the Galena Mountain herd. All management objectives were met. Harvest of bulls and cows did not exceed desired levels for the 3 herds. Very little has changed with respect to management since the last reporting period. To allow harvest from the WACH in Unit 21D east of the Koyukuk River and to protect the Galena Mountain and Wolf Mountain caribou herds, we need to maintain a restricted season when the WACH is not present. Maintaining radio collars in the Galena and Wolf Mountain herds would help managers distinguish them from the WACH. In addition, radio
collars would help managers obtain better population estimates. Other management work on these herds will remain a low priority because of low harvest and relatively few animals in these herds. # LITERATURE CITED - BOERTJE R.D., C.L. GARDNER, P. VALKENBURG. 1995. Factors limiting the Fortymile Caribou Herd. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Research Progress Report. Grant W-24-3. Study 3.38. Juneau, Alaska. - CRONIN M.A., L. RENECKER, B.J. PIERSON, AND J.C. PATTON. 1995. Genetic variation in domestic reindeer and wild caribou in Alaska. *Animal Genetics* 26:427–434. - EAGAN R.M. 1993. Delta Herd. Pages 122–147 *in* S.M. Abbott, editor. Caribou management report of survey and inventory activities. Alaska Department of Fish and Game. Study 3.0. Juneau, Alaska. - JANDT R.R. 1998. Ray Mountains caribou: distribution, movements and seasonal use areas, 1994–1997. BLM-Alaska Open File Report #67, Bureau of Land Management. - OSBORNE T.O. 1995. Galena Mountain, Ray Mountains, Wolf Mountain caribou. Pages 146–156 *in* M.V. Hicks, editor. Caribou management report of survey and inventory activities. Alaska Department of Fish and Game. Study 3.0. Juneau, Alaska. - ROBINSON S.R. 1988. Status of the Ray Mountains caribou herd. Pages 149–160 *in* R.D. Cameron and J.L. Davis, editors. Proceedings Third North American Caribou Workshop. Alaska Department of Fish and Game. Wildlife Technical Bulletin 8. Fairbanks, Alaska. - SAPERSTEIN L.B. 1997. Distribution, movement, and population status of the Galena Mountain caribou herd, Alaska. Progress Report, FY-97-08, Koyukuk/Nowitna National Wildlife Refuge Complex, FWS. - STOUT G.W. 1999. Units 21B, 21C, and 21D. Pages 235–240 *in* M.V. Hicks, editor. Brown bear management report of survey and inventory activities. Alaska Department of Fish and Game. Study 4.0. Juneau, Alaska. - ———. 2000. Units 21B, 21C, and 21D. Pages 195–205 *in* M.V. Hicks, editor. Wolf management report of survey and inventory activities. Alaska Department of Fish and Game. Study 14.0. Juneau, Alaska. - VALKENBURG P., J.M. VER HOEF, AND R.L. ZARNKE. 1996. Investigations and improvement of techniques for monitoring recruitment, population trend, and nutritional status in the Western Arctic caribou herd. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Research Progress Report. Grants W-24-1 W-24-2, W-24-3, and W-24-4. Study 3.40. Juneau, Alaska. - ———. 1994. Investigation of regulating and limiting factors in the Delta Caribou herd. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Research Progress Report. Grant W-24-2. Study 3.37. Juneau, Alaska. - ——, J.R. DAU, T.O. OSBORNE, G. CARROLL, AND R.R. NELSON. 1993. Investigations and improvement of techniques for monitoring recruitment, population trend, and nutritional status in the Western Arctic caribou herd. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Research Progress Report. Grant W-24-1. Study 3.40. Juneau, Alaska. PREPARED BY: SUBMITTED BY: Glenn W. Stout Doreen I. Parker McNeill Wildlife Biologist III Assistant Management Coordinator **REVIEWED BY:** Mark A. Keech Wildlife Biologist III <u>Laura A. McCarthy</u> Publications Technician II STOUT G.W. 2005. Units 20F, 21BCD, and 24 caribou management report. Pages 161–176 *in* C. Brown, editor. Caribou management report of survey and inventory activities, 1 July 2002–30 June 2004. Alaska Department of Fish and Game. Project 3.0. Juneau, Alaska. TABLE 1 Galena Mountain caribou counts, 1991–2004 | | | | | | | Total caribou | |--------------------|----------------|-----------------|--------|------|-------|---------------| | Date | Bulls:100 cows | Calves:100 cows | Calves | Cows | Bulls | observed | | 12/91 ^a | | | | | | 260 | | 10/92 | 40 | 7 | 9 | 123 | 49 | 181 | | 10/93 | 32 | 25 | 41 | 165 | 53 | 259 | | 10/94 | 22 | 40 | 46 | 115 | 25 | 186 | | 10/95 | 28 | 19 | 40 | 211 | 59 | 310 | | 10/96 | 37 | 13 | 19 | 151 | 62 | 232 | | $12/98^{a}$ | | | | | | 313 | | $12/99^{a}$ | | | | | | 89 | | $01/01^{a}$ | | | | | | 65 | | $06/01^{a}$ | | | | | | 105 | | $07/02^{a}$ | | | | | | 102 | | 09/04 | 20 | 11 | 7 | 64 | 13 | 84 | | 12/04 ^a | | | | | | 95 | ^a Fixed-wing survey, no composition classifications. TABLE 2 Wolf Mountain caribou counts, 1991–2004 | | | | | Total | |--------------------|------|------------|-------|----------| | | | | | caribou | | Date | Cows | Calves (%) | Bulls | observed | | 06/91 | 117 | 18 (12) | 11 | 146 | | $06/92^{a}$ | | | | 595 | | 05/94 | 337 | 121 (26) | 16 | 474 | | 01/95 ^a | | | | 194 | | 10/95 | 192 | 51 (15) | 103 | 346 | | $03/96^{a}$ | | | | 561 | | 10/96 | 167 | 37 (14) | 62 | 266 | | $05/97^{a}$ | | , , | | 423 | | $01/98^{a}$ | | | | 163 | | 06/01 ^a | | | | 489 | | $04/02^{a}$ | | | | 455 | | $07/02^{a}$ | | | | 319 | | $07/02^{b}$ | | 27 (5) | | 516 | | $06/03^{a}$ | | . , | | 271 | | $05/04^{a}$ | | | | 146 | | | | | | | ^a Fixed-wing survey, no composition classifications. ^b Photocensus (fixed-wing). TABLE 3 Ray Mountains caribou composition counts and estimated population size, 1991–2004 | | Bulls: | Calves: | Calves | Cows | Small
bulls | Medium
bulls | Large
bulls | Total
bulls | Composition sample | Count or estimate of | |--------------------|-------------|----------|--------|------|----------------|-----------------|----------------|-----------------|--------------------|----------------------| | Survey date | 100 cows | 100 cows | % | % | % | % | % | % | size | herd size | | 06/91 | | 31 | | | | | | 13 ^a | | 446 | | 06/91 | | | 19 | | | | | | | 303 ^b | | 10/91 ^c | | | | | | | | | | 140^{d} | | 10/94 ^c | | | | | | | | | | 652 | | 10/94 | 37 | 19 | 12 | 64 | 4 | 8 | 11 | 24 | 629 | 629 | | 01/95 ^c | | | | | | | | | | 684 | | 06/95 ^e | | | | | | | | | | 1731 | | 10/95 | 34 | 12 | 8 | 69 | 3 | 9 | 11 | 23 | 994 | 994 | | 10/96 | 28 | 15 | 10 | 70 | 3 | 8 | 9 | 20 | 1387 | 1387 | | 07/97 | | | | | | | | | | 1575 | | 10/97 | 33 | 13 | 9 | 68 | 5 | 6 | 12 | 23 | 1114 | 1114 | | 10/98 | 26 | 32 | 20 | 63 | 6 | 3 | 7 | 16 | 1756 | 1756 | | $10/00^{\rm e}$ | 38 | 19 | 12 | 64 | 10 | 6 | 9 | 24 | 1736 | 1800 | | 09/01 | 30 | 15 | 11 | 68 | 10 | 5 | 5 | 21 | 1685 | 1800 | | 09/02 | 51 | 31 | 17 | 55 | 11 | 15 | 2 | 28 | 140 | | | 10/03 | 33 | 18 | 12 | 66 | 10 | 6 | 7 | 22 | 921 | | | 06/04 | | | | | | | | | 1705 | 1858 | | 10/04 | 1 '0' 1 1 1 | | | | | | | | | 1403 | ^a Includes 50 unclassified adults. ^b Included 245 unclassified adults. ^c No composition classifications. ^d Caribou Mountain portion only. ^e Photocensus. Table 4 Hodzana Hills caribou surveys, 2003–2004 | | | | | Total
caribou | |-------|------|------------|-------|------------------| | Date | Cows | Calves (%) | Bulls | observed | | 10/03 | 173 | 43 (14) | 90 | 306 | | 06/04 | | | | 242 | | 10/04 | | | | 136 | TABLE 5 Galena Mountain caribou summer calving counts, 1991–2004 | | | | | | Total | |------------------------|------|------------|------|-----------------|---------| | | | | | | caribou | | Date | Cows | Calves (%) | | alves (%) Bulls | | | 6/91 | 97 | 11 | (8) | 27 | 135 | | 6/92 | 191 | 13 | (5) | 37 | 241 | | 5/93 | 65 | 12 | (13) | 16 | 93 | | 6/93 | 130 | 24 | (13) | 40 | 194 | | 5/94 | 56 | 13 | (12) | 40 | 109 | | 6/94 | 104 | 34 | (18) | 53 | 191 | | 1995–2004 ^a | | | | | | ^a No counts completed. $\begin{tabular}{ll} TABLE\,6\ Ray,\,Galena,\,and\,Wolf\,Mountain\,caribou\,reported\,harvest,\,regulatory\,years\,1990-1991\,through\,2003-2004 \end{tabular}$ | | Herd | | | | | | | | |------------|---------------|------|----------|----------|---------------|------|--|--| | Regulatory | Ray Mountains | | Galena N | Mountain | Wolf Mountain | | | | | year | Bulls | Cows | Bulls | Cows | Bulls | Cows | | | | 1990–1991 | 3 | 0 | 0 | 0 | 1 | 0 | | | | 1991-1992 | 2 | 0 | 0 | 0 | 1 | 0 | | | | 1992-1993 | 5 | 0 | 0 | 0 | 2 | 0 | | | | 1993-1994 | 9 | 0 | 0 | 0 | 0 | 0 | | | | 1994–1995 | 2 | 0 | 1 | 0 | 2 | 0 | | | | 1995-1996 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 1996–1997 | 0 | 0 | 1 | 0 | 0 | 0 | | | | 1997-1998 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 1998-1999 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 1999-2000 | 0 | 1 | 0 | 0 | 1 | 0 | | | | 2000-2001 | 2 | 0 | 2 | 0 | 0 | 0 | | | | 2001-2002 | 1 | 2 | 0 | 0 | 0 | 0 | | | | 2002-2003 | 2 | 0 | 0 | 0 | 0 | 0 | | | | 2003-2004 | 2 | 0 | 0 | 0 | 0 | 0 | | | $TABLE\,7\ Galena\ Mountain,\ Wolf\ Mountain\ and\ Ray\ Mountains\ caribou\ hunter\ residency\ and\ success,\ regulatory\ years\ 1990-1991\ through\ 2003-2004$ | | | Succes | ssful | | Unsuccessful | | | | | |------------|-----------------------|----------|-------------|-------|-----------------------|----------|-------------|-------|---------| | Regulatory | Local | Nonlocal | | | Local | Nonlocal | | | Total | | year | resident ^a | resident | Nonresident | Total | resident ^a | resident | Nonresident | Total | hunters | | 1990–1991 | 0 | 4 | 0 | 4 | 3 | 23 | 3 | 29 | 33 | | 1991–1992 | 0 | 3 | 0 | 3 | 2 | 28 | 0 | 30 | 33 | | 1992–1993 | 0 | 5 | 2 | 7 | 1 | 7 | 2 | 10 | 17 | | 1993-1994 | 1 | 6 | 1 | 8 | 0 | 15 | 2 | 17 | 25 | | 1994–1995 | 0 | 3 | 2 | 5 | 2 | 18 | 0 | 20 | 25 | | 1995–1996 | 0 | 0 | 0 | 0 | 2 | 10 | 0 | 12 | 12 | | 1996–1997 | 0 | 1 | 0 | 1 | 1 | 11 | 1 | 13 | 14 | | 1997–1998 | 0 | 0 | 0 | 0 | 1 | 5 | 2 | 8 | 8 | | 1998–1999 | 0 | 0 | 0 | 0 | 4 | 0 | 2 | 6 | 6 | | 1999-2000 | 0 | 1 | 1 | 2 | 0 | 4 | 2 | 6 | 8 | | 2000-2001 | 3 | 1 | 0 | 4 | 3 | 13 | 2 | 18 | 22 | | 2001-2002 | 1 | 2 | 0 | 3 | 0 | 20 | 8 | 28 | 31 | | 2002-2003 | 1 | 0 | 1 | 2 | 4 | 4 | 3 | 11 | 13 | | 2003-2004 | 0 | 2 | 0 | 2 | 1 | 13 | 1 | 15 | 17 | ^a Residents of Units 20; 21B, C, and D; and 24.